OBIX Version 1.1

Working Draft 06

4 08 June 2010

5 6 7 8 9	Specification URIs: This Version: http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-05.html http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-05.doc http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-05.pdf
10 11 12 13	Previous Version: http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-04.html http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-04.doc http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-04.pdf
14 15 16 17	Latest Version: http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-05.html http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-05.doc http://docs.oasis-open.org/oBIX/v1.1/oBIX-1.0-spec-wd-05.pdf
18 19	Technical Committee: OASIS Open Building Information Exchange TC
20 21	Chair(s): Toby Considine
22 23	Editor(s): Brian Frank
24 25	Related work: This specification replaces or supersedes: OASIS oBIX Committee Specification 1.0
26 27	This specification is related to:
28 29	OASIS Specification WS-Calendar V1.1, in process
30 31	Declared XML Namespace(s): http://docs.oasis-open.org/oBIX/2010interim
32 33 34	Abstract: This document specifies an object model and XML format used for machine-to-machine (M2M) communication
35 36 37 38 39	Status: This document was last revised or approved by the Open Building Information Exchange Exchange Technical Committee on the above date. The level of approval is also listed above. Check the "Latest Version" or "Latest Approved Version" location noted above for possible later revisions of this document.
40 41 42	Technical Committee members should send comments on this specification to the Technical Committee's email list. Others should send comments to the Technical Committee by using the "Send A Comment" button on the Technical Committee's web page at http://www.oasis-

open.org/committees/oBIX/.

14	For information on whether any patents have been disclosed that may be essential to
1 5	implementing this specification, and any offers of patent licensing terms, please refer to the
16	Intellectual Property Rights section of the Technical Committee web page (http://www.oasis-
17	open.org/committees/oBIX/ipr.php.
1 8	The non-normative errata page for this specification is located at http://www.oasis-
19	open.org/committees/oBIX/

Notices

50

- 51 Copyright © OASIS® 2010. All Rights Reserved.
- All capitalized terms in the following text have the meanings assigned to them in the OASIS Intellectual Property Rights Policy (the "OASIS IPR Policy"). The full Policy may be found at the OASIS website.
- This document and translations of it may be copied and furnished to others, and derivative works that
- comment on or otherwise explain it or assist in its implementation may be prepared, copied, published,
- and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice
- 57 and this section are included on all such copies and derivative works. However, this document itself may
- not be modified in any way, including by removing the copyright notice or references to OASIS, except as
- 59 needed for the purpose of developing any document or deliverable produced by an OASIS Technical
- 60 Committee (in which case the rules applicable to copyrights, as set forth in the OASIS IPR Policy, must
- be followed) or as required to translate it into languages other than English.
- The limited permissions granted above are perpetual and will not be revoked by OASIS or its successors or assigns.
- 64 This document and the information contained herein is provided on an "AS IS" basis and OASIS
- 65 DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY
- 66 WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY
- 67 OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A
- 68 PARTICULAR PURPOSE.
- OASIS requests that any OASIS Party or any other party that believes it has patent claims that would
- 70 necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard,
- 71 to notify OASIS TC Administrator and provide an indication of its willingness to grant patent licenses to
- such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that
- 73 produced this specification.
- 74 OASIS invites any party to contact the OASIS TC Administrator if it is aware of a claim of ownership of
- 75 any patent claims that would necessarily be infringed by implementations of this specification by a patent
- 76 holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR
- 77 Mode of the OASIS Technical Committee that produced this specification. OASIS may include such
- 78 claims on its website, but disclaims any obligation to do so.
- OASIS takes no position regarding the validity or scope of any intellectual property or other rights that
- 80 might be claimed to pertain to the implementation or use of the technology described in this document or
- the extent to which any license under such rights might or might not be available; neither does it
- represent that it has made any effort to identify any such rights. Information on OASIS' procedures with
- 83 respect to rights in any document or deliverable produced by an OASIS Technical Committee can be
- 84 found on the OASIS website. Copies of claims of rights made available for publication and any
- 85 assurances of licenses to be made available, or the result of an attempt made to obtain a general license
- or permission for the use of such proprietary rights by implementers or users of this OASIS Committee
- 87 Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no
- 88 representation that any information or list of intellectual property rights will at any time be complete, or
- that any claims in such list are, in fact, Essential Claims.
- 90 The names "OASIS", [insert specific trademarked names and abbreviations here] are trademarks of
- 91 OASIS, the owner and developer of this specification, and should be used only to refer to the organization
- 92 and its official outputs. OASIS welcomes reference to, and implementation and use of, specifications,
- 93 while reserving the right to enforce its marks against misleading uses. Please see http://www.oasis-
- 94 open.org/who/trademark.php for above guidance.

Table of Contents

97	1	Introduction	8
98		1.1 Design Concerns	8
99		1.1.1 XML	8
100		1.1.2 Networking	8
101		1.1.3 Normalization	8
102		1.1.4 Foundation	8
103		1.2 Terminology	9
104		1.3 Normative References	9
105		1.4 Non-Normative References	9
106	2	Quick Start	11
107	3	Architecture	13
108		3.1 Object Model	13
109		3.2 XML	13
110		3.3 URIs	14
111		3.4 REST	14
112		3.5 Contracts	14
113		3.6 Extendibility	15
114	4	Object Model	16
115		4.1 obj	16
116		4.2 bool	17
117		4.3 int	17
118		4.4 real	17
119		4.5 str	
120		4.6 enum	17
121		4.7 abstime	18
122		4.8 reltime	
123		4.9 date	
124		4.10 time	
125		4.11 uri	
126		4.12 list	
127		4.13 ref	
128		4.14 err	
129		4.15 op	
130		4.16 feed	19
131		4.17 Null	
132		4.18 Facets	
133		4.18.1 displayName	
134		4.18.2 display	
135		4.18.3 icon	
136		4.18.4 min	
137		4.18.5 max	
138		4.18.6 precision	
139		4.18.7 range	21

140		4.18.8 status	21
141		4.18.9 tz	22
142		4.18.10 unit	22
143		4.18.11 writable	22
144	5	Naming	24
145		5.1 Name	24
146		5.2 Href	24
147		5.3 HTTP Relative URIs	24
148		5.4 Fragment URIs	25
149	6	Contracts	26
150		6.1 Contract Terminology	26
151		6.2 Contract List	26
152		6.3 Is Attribute	27
153		6.4 Contract Inheritance	27
154		6.5 Override Rules	28
155		6.6 Multiple Inheritance	28
156		6.6.1 Flattening	28
157		6.6.2 Mixins	29
158		6.7 Contract Compatibility	30
159		6.8 Lists (and Feeds)	30
160	7	XML Encoding	31
161		7.1 Design Philosophy	31
162		7.2 XML Syntax	31
163		7.3 XML Encoding	31
164		7.4 XML Decoding	32
165		7.5 XML Namespace	32
166		7.6 Namespace Prefixes in Contract Lists	
167	8	Binary Encoding	
168		8.1 Binary Overview	33
169		8.2 Binary Constants	33
170		8.3 Value Encodings	34
171		8.3.1 Bool Encodings	34
172		8.3.2 Int Encodings	35
173		8.3.3 Real Encodings	35
174		8.3.4 Str Encodings	35
175		8.3.5 Abstime Encodings	36
176		8.3.6 Reltime Encodings	36
177		8.3.7 Time Encodings	36
178		8.3.8 Date Encodings	37
179		8.3.9 Status Encodings	37
180		8.4 Facets	37
181		8.4.1 Custom Facets	38
182		8.5 Children	38
183	9	Operations	40
184	10	Object Composition	41

185	10.1 Containment	41
186	10.2 References	41
187	10.3 Extents	41
188	10.4 XML	42
189	11 Networking	43
190	11.1 Request / Response	43
191	11.1.1 Read	43
192	11.1.2 Write	43
193	11.1.3 Invoke	44
194	11.2 Errors	44
195	11.3 Lobby	44
196	11.4 About	44
197	11.5 Batch	45
198	12 Core Contract Library	47
199	12.1 Nil	47
200	12.2 Range	47
201	12.3 Weekday	47
202	12.4 Month	47
203	12.5 Units	48
204	13 Watches	50
205	13.1 WatchService	50
206	13.2 Watch	
207	13.2.1 Watch.add	51
208	13.2.2 Watch.remove	
209	13.2.3 Watch.pollChanges	
210	13.2.4 Watch.pollRefresh	
211	13.2.5 Watch.lease	
212	13.2.6 Watch.delete	
213	13.3 Watch Depth	52
214	13.4 Feeds	52
215	14 Points	54
216	14.1 Writable Points	
217	15 History	
218	15.1 History Object	
219	15.2 History Queries	
220	15.2.1 HistoryFilter	
221	15.2.2 HistoryQueryOut	
222	15.2.3 HistoryRecord	
223	15.2.4 History Query Example	
224	15.3 History Rollups	
225	15.3.1 HistoryRollupIn	
226	15.3.2 HistoryRollupOut	
227	15.3.3 HistoryRollupRecord	
228	15.3.4 Rollup Calculation	
229	15.4 History Feeds	59

230	15.5 History Append	59
231	15.5.1 HistoryAppendIn	59
232	15.5.2 HistoryAppendOut	59
233	16 Alarming	61
234	16.1 Alarm States	61
235	16.1.1 Alarm Source	61
236	16.1.2 StatefulAlarm and AckAlarm	62
237	16.2 Alarm Contracts	62
238	16.2.1 Alarm	62
239	16.2.2 StatefulAlarm	62
240	16.2.3 AckAlarm	62
241	16.2.4 PointAlarms	63
242	16.3 AlarmSubject	63
243	16.4 Alarm Feed Example	63
244	17 Security	65
245	17.1 Error Handling	65
246	17.2 Permission based Degradation	65
247	18 HTTP Binding	66
248	18.1 Requests	66
249	18.2 MIME Type	66
250	18.3 Content Negotiation	66
251	18.4 Security	66
252	18.5 Localization	67
253	19 SOAP Binding	68
254	19.1 SOAP Example	68
255	19.2 Error Handling	68
256	19.3 Security	68
257	19.4 Localization	68
258	19.5 WSDL	69
259	20 Conformance	71
260	Acknowledgements	72
261	A. Appendices	73
262	Revision History	
263		

1 Introduction

265

274

280

294 295

296

297

298

299

300

301

302

303

266 oBIX is designed to provide access to the embedded software systems which sense and control the world 267 around us. Historically integrating to these systems required custom low level protocols, often custom 268 physical network interfaces. But now the rapid increase in ubiquitous networking and the availability of powerful microprocessors for low cost embedded devices is weaving these systems into the very fabric of 269 270 the Internet. Generically the term M2M for Machine-to-Machine describes the transformation occurring in 271 this space because it opens a new chapter in the development of the Web - machines autonomously 272 communicating with each other. The oBIX specification lays the groundwork building this M2M Web using 273 standard, enterprise friendly technologies like XML, HTTP, and URIs.

1.1 Design Concerns

- The following design points illustrate the problem space oBIX attempts to solve:
- XML: representing M2M information in a standard XML syntax;
- Networking: transferring M2M information in XML over the network;
- **Normalization**: standard representations for common M2M features: points, histories, and alarms;
 - Foundation: providing a common kernel for new standards;

281 **1.1.1 XML**

The principal requirement of oBIX is to develop a common XML syntax for representing information from diverse M2M systems. The design philosophy of oBIX is based on a small, but extensible data model which maps to a simple fixed XML syntax. This core object model and its XML syntax is simple enough to capture entirely in one illustration provided in Chapter 4. The object model's extensibility allows for the definition of new abstractions through a concept called *contracts*. The majority of the oBIX specification is actually defined in oBIX itself through contracts.

288 **1.1.2 Networking**

Once we have a way to represent M2M information in XML, the next step is to provide standard mechanisms to transfer it over networks for publication and consumption. oBIX breaks networking into two pieces: an abstract request/response model and a series of protocol bindings which implement that model. Version 1.1 of oBIX defines two protocol bindings designed to leverage existing web service infrastructure: an HTTP REST binding and a SOAP binding.

1.1.3 Normalization

- There are a few concepts which have broad applicability in systems which sense and control the physical world. Version 1.1 of oBIX provides a normalized representation for three of these:
 - **Points**: representing a single scalar value and it's status typically these map to sensors, actuators, or configuration variables like a setpoint;
 - **Histories**: modeling and querying of time sampled point data. Typically edge devices collect a time stamped history of point values which can be fed into higher level applications for analysis;
 - **Alarming**: modeling, routing, and acknowledgment of alarms. Alarms indicate a condition which requires notification of either a user or another application.

1.1.4 Foundation

The requirements and vertical problem domains for M2M systems are immensely broad – too broad to cover in one single specification. oBIX is deliberately designed as a fairly low level specification, but with

306 a powerful extension mechanism based on contracts. The goal of oBIX is to lay the groundwork for a 307 common object model and XML syntax which serves as the foundation for new specifications. It is hoped that a stack of specifications for vertical domains can be built upon oBIX as a common foundation. 308

1.2 Terminology

309

313

345 346

347

348

REST

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described 310 311

in Error! Reference source not found.. 312

1.3 Normative References

314 315 316	[RFC2119]	S. Bradner, Key words for use in RFCs to Indicate Requirement Levels, http://www.ietf.org/rfc/rfc2119.txt, IETF RFC 2119, March 1997.
317	RFC2246	T. Dierks, C. Allen Transport Layer Security (TLS) Protocol Version 1.0,
318		http://www.ietf.org/rfc/rfc2246.txt, IETF RFC 2246, January 1999.
319	SOA-RM	OASIS Standard, Reference Model for Service Oriented Architecture 1.0,
320		October 2006.
321 322		http://docs.oasis-open.org/soa-rm/v1.0/soa-rm.pdf [WS-Calendar] OASIS WS-Calendar Technical Committee, specification in progress
323	[CalWS]	CalConnect TC-XML, specification in progress
324	[CEFACT]	[UML] Unified Modeling Language (UML), Version 2.2, Object
325		Management Group, February, 2009.
326		http://www.omg.org/technology/documents/formal/uml.htm.
327	[XLINK]	XML Linking Language (XLink) Version 1.1. S DeRose, E Maler, D
328		Orchard, N Walsh, http://www.w3.org/TR/xlink11/ May 2010.
329	xCal	C. Daboo, M Douglas, S Lees xCal: The XML format for iCalendar,
330		http://tools.ietf.org/html/draft-daboo-et-al-icalendar-in-xml-03, Internet-
331		Draft, April 2010.
332	Calendar Resou	
333		resources for calendaring and scheduling services,
334		http://tools.ietf.org/html/draft-cal-resource-schema-00, (Internet-Draft),
335	0-1140	April 2010.
336 337	CalWS	CalConnect draft in Process.
338		
339	XLINK	S DeRose, E Maler, D Orchard, N Walsh XML Linking Language (XLink)
340	ALINK	Version 1.1., http://www.w3.org/TR/xlink11/ May 2010.
341	XPOINTER	S DeRose, E Maler, R Daniel Jr. <i>XPointer xpointer Scheme</i> ,
342	AI OINTLIX	http://www.w3.org/TR/xptr-xpointer/ December 2002.
343	XML Schema	PV Biron, A Malhotra, XML Schema Part 2: Datatypes Second Edition,
344	AME OCHEMIA	http://www.w3.org/TR/xmlschema-2/ October 2004.

RT Fielding Architectural Styles and the Design of Network-based Software Architectures, Dissertation, University of California at Irvine,

2000, http://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm

Open Building Information Exchange WD05 Copyright © OASIS® 2010. All Rights Reserved.

1.4 Non-Normative References

349	SOAP	M Gudgin, M Hadley, N Mendelsohn, J Moreau, H Nielsen, A Karmarkar,
350		Y Lafon, W3C SOAP Version 1.2 (Second Edition), W3C
351		Recommendation 27 April 2007

2 Quick Start

This chapter is for those eager beavers who want to immediately jump right into oBIX and all its angle bracket glory. The best way to begin is to take a simple example that anybody is familiar with – the staid thermostat. Let's assume we have a very simple thermostat. It has a temperature sensor which reports the current space temperature and it has a setpoint that stores the desired temperature. Let's assume our thermostat only supports a heating mode, so it has a variable that reports if the furnace should currently be on. Let's take a look at what our thermostat might look like in oBIX XML:

The first thing to notice is that there are three element types. In oBIX there is a one-to-one mapping between *objects* and *elements*. Objects are the fundamental abstraction used by the oBIX data model. Elements are how those objects are expressed in XML syntax. This document uses the term object and sub-objects, although you can substitute the term element and sub-element when talking about the XML representation.

The root obj element models the entire thermostat. Its href attribute identifies the URI for this oBIX document. There are three child objects for each of the thermostat's variables. The real objects store our two floating point values: space temperature and setpoint. The bool object stores a boolean variable for furnace state. Each sub-element contains a name attribute which defines the role within the parent. Each sub-element also contains a val attribute for the current value. Lastly we see that we have annotated the temperatures with an attribute called unit so we know they are in Fahrenheit, not Celsius (which would be one hot room). The oBIX specification defines a bunch of these annotations which are called *facets*.

In real life, sensor and actuator variables (called *points*) imply more semantics than a simple scalar value. In other cases such as alarms, it is desirable to standardize a complex data structure. oBIX captures these concepts into *contracts*. Contracts allow us to tag objects with normalized semantics and structure.

Let's suppose our thermostat's sensor is reading a value of -412°F? Clearly our thermostat is busted, so we should report a fault condition. Let's rewrite the XML to include the status facet and to provide additional semantics using contracts:

```
<pre
```

Notice that each of our three scalar values are tagged as <code>obix:Points</code> via the <code>is</code> attribute. This is a standard contract defined by oBIX for representing normalized point information. By implementing these contracts, clients immediately know to semantically treat these objects as points.

Contracts play a pivotal role in oBIX for building new abstractions upon the core object model. Contracts are slick because they are just normal objects defined using standard oBIX syntax (see Chapter 14 to take a sneak peek at the point contracts).

3 Architecture

- 406 The oBIX architecture is based on the following principles:
 - Object Model: a concise object model used to define all oBIX information.
- XML Encoding: a simple XML syntax for expressing the object model.
- **Binary Encoding**: a simple binary encoding for constrained devices and networks such as 6LoWPAN sensor networks
 - URIs: URIs are used to identify information within the object model.
- **REST**: a small set of verbs is used to access objects via their URIs and transfer their state via XML.
- **Contracts**: a template model for expressing new oBIX "types".
 - Extendibility: providing for consistent extendibility using only these concepts.

3.1 Object Model

- 417 All information in oBIX is represented using a small, fixed set of primitives. The base abstraction for these
- primitives is cleverly called *object*. An object can be assigned a URI and all objects can contain other
- 419 objects.

405

407

411

415

416

425

429

433 434

435

436

- There are ten special kinds of *value objects* used to store a piece of simple information:
- bool: stores a boolean value true or false;
- int. stores an integer value;
- real: stores a floating point value;
- str. stores a UNICODE string;
 - enum: stores an enumerated value within a fixed range;
- abstime: stores an absolute time value (timestamp);
- reltime: stores a relative time value (duration or time span);
- date: stores a specific date as day, month, and year:
 - time: stores a time of day as hour, minutes, and seconds;
- *uri*: stores a Universal Resource Identifier;
- Note that any value object can also contain sub-objects. There are also a couple of other special object types: *list*, *op*, *feed*, *ref* and *err*.

3.2 XML

oBIX is all about a simple XML syntax to represent its underlying object model. Each of the object types map to one type of element. The value objects represent their data value using the val attribute. All other aggregation is simply nesting of elements. A simple example to illustrate:

```
437
 <obj href="http://bradybunch/people/Mike-Brady/">
438
 <obj name="fullName">
439
 <str name="first" val="Mike"/>
440
 <str name="last" val="Brady"/>
441
 </obi>
442
 <int name ="age" val="45"/>
443
 <ref name="spouse" href="/people/Carol-Brady"/>
444
 <list name="children">
445
 <ref href="/people/Greg-Brady"/>
446
 <ref href="/people/Peter-Brady"/>
447
 <ref href="/people/Bobby-Brady"/>
448
 <ref href="/people/Marsha-Brady"/>
```

Note in this simple example how the href attribute specifies URI references which may be used to fetch more information about the object. Names and hrefs are discussed in detail in Chapter 5.

3.3 URIs

455

- No architecture is complete without some sort of naming system. In oBIX everything is an object, so we need a way to name objects. Since oBIX is really about making information available over the web using XML, it makes to sense to leverage the venerable URI (Uniform Resource Identifier). URIs are the standard way to identify "resources" on the web.
- Often URIs also provide information about how to fetch their resource that's why they are often called URLs (Uniform Resource Locator). From a practical perspective if a vendor uses HTTP URIs to identify their objects, you can most likely just do a simple HTTP GET to fetch the oBIX document for that object.
- But technically, fetching the contents of a URI is a protocol binding issue discussed in later chapters.
- The value of URIs are that they come with all sorts of nifty rules already defined for us (see RFC 3986).
 For example URIs define which characters are legal and which are illegal. Of great value to oBIX is *URI* references which define a standard way to express and normalize relative URIs. Plus most programming
- 467 environments have libraries to manage URIs so developers don't have to worry about nitty gritty
- 468 normalization details.

469 **3.4 REST**

- 470 Many savvy readers may be thinking that objects identified with URIs and passed around as XML
- documents is starting to sound a lot like REST and you would be correct. REST stands for
- 472 REpresentational State Transfer and is an architectural style for web services that mimics how the World
- Wide Web works. The WWW is basically a big web of HTML documents all hyperlinked together using
- 474 URIs. Likewise, oBIX is basically a big web of XML object documents hyperlinked together using URIs.
- 475 REST is really more of a design style, than a specification. REST is resource centric as opposed to
- 476 method centric resources being oBIX objects. The methods actually used tend to be a very small fixed
- 477 set of verbs used to work generically with all resources. In oBIX all network requests boil down to three
- 478 request types:

482

495

- 479 Read: an object480 Write: an object
- 481 Invoke: an operation

3.5 Contracts

- In every software domain, patterns start to emerge where many different object instances share common characteristics. For example in most systems that model people, each person probably has a name, address, and phone number. In vertical domains we may attach domain specific information to each person. For example an access control system might associate a badge number with each person.
- In object oriented systems we capture these patterns into classes. In relational databases we map them into tables with typed columns. In oBIX we capture these patterns using a concept called *contracts*, which are standard oBIX objects used as a template. Contracts are more nimble and flexible than strongly typed schema languages, without the overhead of introducing new syntax. A contract document is parsed just like any other oBIX document. In geek speak contracts are a combination of prototype based inheritance and mixins.
- 493494 Why do we care about trying to capture these patterns? The most important use of contracts is by the

oBIX specification itself to define new standard abstractions. It is just as important for everyone to agree

on normalized semantics as it is as on syntax. Contracts also provide the definitions needed to map to the OO guy's classes or the relational database guy's tables.

3.6 Extendibility

We want to use oBIX as a foundation for developing new abstractions in vertical domains. We also want to provide extendibility for vendors who implement oBIX across legacy systems and new product lines. Additionally, it is common for a device to ship as a blank slate and be completely programmed in the field. This leaves us with a mix of standards based, vendor based, and even project based extensions.

The principle behind oBIX extendibility is that anything new is defined strictly in terms of objects, URIs, and contracts. To put it another way - new abstractions don't introduce any new XML syntax or functionality that client code is forced to care about. New abstractions are always modeled as standard trees of oBIX objects, just with different semantics. That doesn't mean that higher level application code never changes to deal with new abstractions, but the core stack that deals with networking and parsing shouldn't have to change.

This extendibility model is similar to most mainstream programming languages such as Java or C#. The syntax of the core language is fixed with a built in mechanism to define new abstractions. Extendibility is achieved by defining new class libraries using the language's fixed syntax. This means I don't have to update the compiler every time some one adds a new class.

4 Object Model

The oBIX specification is based on a small, fixed set of object types. These object types map one to one to an XML element type. The oBIX object model is summarized in the following illustration. Each box represents a specific object type (and XML element name). Each object type also lists its supported attributes.

519 520

515 516

517

518

521

522523

524

525

526

4.1 obj

The root abstraction in oBIX is *object*, modeled in XML via the <code>obj</code> element. Every XML element in oBIX is a derivative of the <code>obj</code> element. Any <code>obj</code> element or its derivatives can contain other <code>obj</code> elements. The attributes supported on the <code>obj</code> element include:

name: defines the object's purpose in its parent object (discussed in the Chapter 5);

- **href**: provides a URI reference for identifying the object (discussed in the Chapter 5);
- **is**: defines the contracts the object implements (discussed in Chapter 6);
 - null: support for null objects (discussed in Section 4.17)
 - facets: a set of attributes used to provide meta-data about the object (discussed in Section 4.18);
 - val: an attribute used only with value objects (bool, int, real, str, enum, abstime, reltime, date, time and uri) to store the actual value. The literal representation of values map to XML Schema Part 2: Datatypes indicated in the following sections via the "xs:" prefix.

534 The contract definition of obj:

```
<obj href="obix:obj" null="false" writable="false" status="ok" />
```

4.2 bool

529 530

531

532

533

535

536537

538

539

540

544

545 546

548

549 550

551

552

554

555556

557

558

561 562

563

564

565 566 The bool object represents a boolean condition of either true or false. Its val attribute maps to xs:boolean defaulting to false. The literal value of a bool MUST be "true" or "false" (the literals "1" and "0" are not allowed). The contract definition:

```
<bool href="obix:bool" is="obix:obj" val="false" null="false"/>
```

541 An example:

```
542 <bool val="true"/>
```

543 **4.3** int

The int type represents an integer number. Its val attribute maps to xs:long as a 64-bit integer with a default of 0. The contract definition:

```
<int href="obix:int" is="obix:obj" val="0" null="false"/>
```

547 An example:

```
<int val="52"/>
```

4.4 real

The real type represents a floating point number. Its val attribute maps to xs:double as a IEEE 64-bit floating point number with a default of 0. The contract definition:

```
<real href="obix:real" is="obix:obj" val="0" null="false"/>
```

553 An example:

```
<real val="41.06"/>
```

4.5 str

The str type represents a string of Unicode characters. Its val attribute maps to xs:string with a default of the empty string. The contract definition:

```
<str href="obix:str" is="obix:obj" val="" null="false"/>
```

559 An example:

4.6 enum

The <code>enum</code> type is used to represent a value which must match a finite set of values. The finite value set is called the <code>range</code>. The <code>val</code> attribute of an enum is represented as a string key using <code>xs:string</code>. <code>Enums</code> default to null. The range of an <code>enum</code> is declared via facets using the <code>range</code> attribute. The contract definition:

```
<enum href="obix:enum" is="obix:obj" val="" null="true"/>
```

567 An example:

569

573

575

577

578 579

580

581

582 583

584 585

586

587

588 589

590

591

592

593 594

595

596

597

598

599

600 601

602

603

604

605

606

607

608

609

610

4.7 abstime

The abstime type is used to represent an absolute point in time. Its val attribute maps to xs:dateTime, with the exception that the timezone is required. According to XML Schema Part 2 section 3.2.7.1, the lexical space for abstime is:

```
'-'? yyyy '-' mm '-' dd 'T' hh ':' mm ':' ss ('.' s+)? (zzzzzz)
```

Abstimes default to null. The contract definition:

```
<abstime href="obix:abstime" is="obix:obj" val="1970-01-01T00:00:00Z" null="true"/>
```

576 An example for 9 March 2005 at 1:30PM GMT:

```
<abstime val="2005-03-09T13:30:00Z"/>
```

The timezone offset is required, so the abstime can be used to uniquely relate the abstime to UTC. The optional tz facet is used to specify the timezone as a zoneinfo identifier. This provides additional context about the timezone, if available. The timezone offset of the val attribute MUST match the offset for the timezone specified by the tz facet, if it is also used. See the tz facet section for more information.

4.8 reltime

The reltime type is used to represent a relative duration of time. Its val attribute maps to xs:duration with a default of Osec. The contract definition:

```
<reltime href="obix:reltime" is="obix:obj" val="PTOS" null="false"/>
```

An example of 15 seconds:

```
<reltime val="PT15S"/>
```

4.9 date

The date type is used to represent a day in time as a day, month, and year. Its val attribute maps to xs:date. According to XML Schema Part 2 section 3.2.9.1, the lexical space for date is:

```
'-'? yyyy '-' mm '-' dd
```

Date values in oBIX MUST omit the timezone offset and MUST NOT use the trailing "Z". Only the tz attribute SHOULD be used to associate the date with a timezone. Date objects default to null. The contract definition:

```
<date href="obix:date" is="obix:obj" val="1970-01-01" null="true"/>
```

An example for 26 November 2007:

```
<date val="2007-11-26"/>
```

The tz facet is used to specify the timezone as a zoneinfo identifier. Even when using a timezone, the val attribute MUST omit the timezone offset. See the tz facet section for more information.

4.10 time

The time type is used to represent a time of day in hours, minutes, and seconds. Its val attribute maps to xs:time. According to XML Schema Part 2 section 3.2.8, the lexical space for time is the left truncated representation of xs:dateTime:

```
hh ':' mm ':' ss ('.' s+)?
```

Time values in oBIX MUST omit the timezone offset and MUST NOT use the trailing "Z". Only the tz attribute SHOULD be used to associate the time with a timezone. Time objects default to null. The contract definition:

```
<time href="obix:time" is="obix:obj" val="00:00:00Z" null="true"/>
```

An example for 4:15 AM:

```
<time val="04:15:00"/>
```

The tz facet is used to specify the timezone as a zoneinfo identifier. Even when using a timezone, the

612 val attribute MUST omit the timezone offset. See the t.z facet section for more information.

4.11 uri

613

616 617

620 621

622

623

624

625

626

627

628 629

630

632 633

634 635

644

648

The uri type is used to store a URI reference. Unlike a plain old str, a uri has a restricted lexical

space as defined by RFC 3986 and XML Schema xs:anyURI type. Most URIs will also be a URL,

meaning that they identify a resource and how to retrieve it (typically via HTTP). The contract:

```
<uri href="obix:uri" is="obix:obj" val="" null="false"/>
```

An example for the oBIX home page:

4.12 list

The list object is a specialized object type for storing a list of other objects. The primary advantage of using a list versus a generic obj is that lists can specify a common contract for their contents using the of attribute. If specified the of attribute MUST be a list of URIs formatted as a contract list. The definition of list is:

```
<list href="obix:list" is="obix:obj" of="obix:obj"/>
```

An example list of strings:

```
<list of="obix:str">
 <str val="one"/>
 <str val="two"/>
</list>
```

Lists are discussed in greater detail along with contracts in section 6.8.

4.13 ref

The ref object is used to create an out of document reference to another oBIX object. It is the oBIX equivalent of the HTML anchor tag. The contract definition:

```
<ref href="obix:ref " is="obix:obj"/>
```

A ref element MUST always specify a href attribute. References are discussed in detail in section 10.2.

637 **4.14 err**

- The err object is a special object used to indicate an error. Its actual semantics are context dependent.
- 639 Typically err objects SHOULD include a human readable description of the problem via the display
- 640 attribute. The contract definition:

```
<err href="obix:err" is="obix:obj"/>
```

642 **4.15 op**

The op object is used to define an operation. All operations take one input object as a parameter, and

return one object as an output. The input and output contracts are defined via the in and out attributes.

The contract definition:

```
<op href="obix:op" is="obix:obj" in="obix:Nil" out="obix:Nil"/>
```

Operations are discussed in detail in Chapter 8.

4.16 feed

The feed object is used to define a topic for a feed of events. Feeds are used with watches to subscribe

to a stream of events such as alarms. A feed SHOULD specify the event type it fires via the of attribute.

651 The in attribute can be used to pass an input argument when subscribing to the feed (a filter for

652 example).

653 <feed href="obix:feed" is="obix:obj" in="obix:Nil" of="obix:obj"/>

Feeds are subscribed via Watches discussed in Chapter 13.

4.17 Null

All objects support the concept of *null*. Null is the absence of a value. Null is indicated using the null

attribute with a boolean value. All objects default null to false with the exception of enum and abstime

(since any other default would be confusing).

658 659 660

661

666

669

673

676

681 682

684

687 688

689

690

691

692

693

655

Null is inherited from contracts a little differently than other attributes. See Section 6.4 for details.

4.18 Facets

All objects can be annotated with a predefined set of attributes called facets. Facets provide additional

- 663 meta-data about the object. The set of available facets is: displayName, display, icon, min, max,
- precision, range, and unit. Vendors which wish to annotate objects with additional facets should
- consider using XML namespace qualified attributes.

4.18.1 displayName

The displayName facet provides a localized human readable name of the object stored as a

668 xs:string:

```
<obj name="spaceTemp" displayName="Space Temperature"/>
```

Typically the displayName facet SHOULD be a localized form of the name attribute. There are no

restrictions on displayName overrides from the contract (although it SHOULD be uncommon since

displayName is just a human friendly version of name).

4.18.2 display

The display facet provides a localized human readable description of the object stored as a

675 xs:string:

```
<bool name="occupied" val="false" display="Unoccupied"/>
```

There are no restrictions on display overrides from the contract.

678 The display attribute serves the same purpose as Object.toString() in Java or C#. It provides a general

way to specify a string representation for all objects. In the case of value objects (like bool or int) it

680 SHOULD provide a localized, formatted representation of the val attribute.

4.18.3 icon

The icon facet provides a URI reference to a graphical icon which may be used to represent the object in

683 an user agent:

```
<object icon="/icons/equipment.png"/>
```

The contents of the icon attribute MUST be a URI to an image file. The image file is preferably a 16x16

686 PNG file. There are no restrictions on icon overrides from the contract.

4.18.4 min

The min facet is used to define an inclusive minimum value:

```
<int min="5" val="6"/>
```

The contents of the min attribute MUST match its associated val type. The min facet is used with int, real, abstime, date, time, and reltime to define an inclusive lower limit of the value space. It is used with str to indicate the minimum number of Unicode characters of the string. It is used with list to

indicate the minimum number of child objects (named or unnamed). Overrides of the min facet may only

narrow the value space using a larger value. The min facet MUST never be greater than the max facet (although they can be equal).

4.18.5 max

696 697

698

699

700

701

702

703

704

705706

707

708

709

710 711

712713

714

715

716

719

721 722

723

724

725

726

727

728

729

730 731

732

733

734 735

736

737

The max facet is used to define an inclusive maximum value:

```
<real max="70" val="65"/>
```

The contents of the max attribute MUST match its associated val type. The max facet is used with int, real, abstime, date, time, and reltime to define an inclusive upper limit of the value space. It is used with str to indicate the maximum number of Unicode characters of the string. It is used with list to indicate the maximum number of child objects (named or unnamed). Overrides of the max facet may only narrow the value space using a smaller value. The max facet MUST never be less than the min facet (although they MAY be equal).

4.18.6 precision

The precision facet is used to describe the number of decimal places to use for a real value:

```
<real precision="2" val="75.04"/>
```

The contents of the precision attribute MUST be xs:int. The value of the precision attribute equates to the number of meaningful decimal places. In the example above, the value of 2 indicates two meaningful decimal places: "75.04". Typically precision is used by client applications which do their own formatting of real values. There are no restrictions on precision overrides.

4.18.7 range

The range facet is used to define the value space of an enumeration. A range attribute is a URI reference to an obix: Range object (see section 12.2 for the definition). It is used with the bool and enum object types:

```
<enum range="/enums/OffSlowFast" val="slow"/>
```

717 The override rule for range is that the specified range MUST inherit from the contract's range.
718 Enumerations are funny beasts in that specialization of an enum usually involves adding new it

Enumerations are funny beasts in that specialization of an enum usually involves adding new items to the range. Technically this is widening the enum's value space, rather than narrowing it. But in practice,

adding items into the range is what we desire.

4.18.8 status

The status facet is used to annotate an object about the quality and state of the information:

```
<real val="67.2" status="alarm"/>
```

Status is an enumerated string value with one of the following values (ordered by priority):

- disabled: This state indicates that the object has been disabled from normal operation (out of service). In the case of operations and feeds, this state is used to disable support for the operation or feed.
- fault: The fault state indicates that the data is invalid or unavailable due to a failure condition data which is out of date, configuration problems, software failures, or hardware failures. Failures involving communications should use the down state.
- down: The down state indicates a communication failure.
- unackedAlarm: The unackedAlarm state indicates there is an existing alarm condition which has not been acknowledged by a user it is the combination of the alarm and unacked states. The difference between alarm and unackedAlarm is that alarm implies that a user has already acknowledged the alarm or that no human acknowledgement is necessary for the alarm condition. The difference between unackedAlarm and unacked is that the object has returned to a normal state.

- alarm: This state indicates the object is currently in the alarm state. The alarm state typically means that an object is operating outside of its normal boundaries. In the case of an analog point this might mean that the current value is either above or below its configured limits. Or it might mean that a digital sensor has transitioned to an undesired state. See Alarming (Chapter 16) for additional information.
- unacked: The unacked state is used to indicate a past alarm condition which remains unacknowledged.
- overridden: The overridden state means the data is ok, but that a local override is currently in effect. An example of an override might be the temporary override of a setpoint from it's normal scheduled setpoint.
- ok: The ok state indicates normal status. This is the assumed default state for all objects.

Status MUST be one of the enumerated strings above. It might be possible in the native system to exhibit multiple status states simultaneously, however when mapping to oBIX the highest priority status SHOULD be chosen – priorities are ranked from top (disabled) to bottom (ok).

4.18.9 tz

The tz facet is used to annotate an abstime, date, or time object with a timezone. The value of a tz attribute is a zoneinfo string identifier. Zoneinfo is a standardized database sometimes referred to as the tz database or the Olsen database. It defines a set of time zone identifiers using the convention "continent/city". For example "America/New_York" identifies the time zone rules used by the east coast of the United Stated. UTC is represented as "Etc/UTC".

The zoneinfo database defines the current and historical rules for each zone including its offset from UTC and the rules for calculating daylight saving time. oBIX does not define a contract for modeling timezones, instead it just references the zoneinfo database using standard identifiers. It is up to oBIX enabled software to map zoneinfo identifiers to the UTC offset and daylight saving time rules.

The following rules are used to compute the timezone of an abstime, date, or time object:

- 1. If the tz attribute is specified, use it;
- 2. If the contract defines an inherited tz attribute, use it;
- 3. Assume the server's timezone as defined by the lobby's About.tz.

When using timezones, it is still required to specify the timezone offset within the value representation of an abstime or time object. It is an error condition for the tz facet to conflict with the timezone offset. For example New York has a -5 hour offset from UTC during standard time and a -4 hour offset during daylight saving time:

```
<abstime val="2007-12-25T12:00:00-05:00" tz="America/New_York"/>
<abstime val="2007-07-04T12:00:00-04:00" tz="America/New_York"/>
```

4.18.10 unit

The unit facet defines a unit of measurement. A unit attribute is a URI reference to a obix:Unit object (see section 12.5 for the contract definition). It is used with the int and real object types:

```
<real unit="obix:units/fahrenheit" val="67.2"/>
```

It is recommended that the unit facet not be overridden if declared in a contract. If it is overridden, then the override SHOULD use a Unit object with the same dimensions as the contract (it must measure the same physical quantity).

4.18.11 writable

The writable facet specifies if this object can be written by the client. If false (the default), then the object is read-only. It is used with all objects except operations and feeds:

```
<str name="userName" val="jsmith" writable="false"/>
```

5 Naming

786

802

821

825

826

- All oBIX objects have two potential identifiers: name and href. Name is used to define the role of an object within its parent. Names are programmatic identifiers only; the displayName facet SHOULD be used for human interaction. Naming convention is to use camel case with the first character in lowercase. The primary purpose of names is to attach semantics to sub-objects. Names are also used to indicate
- 790 primary purpose of names is to attach semantics to sub-objects. Names are also used to indicate 791 overrides from a contract. A good analogy to names is the field/method names of a class in Java or C#.
- Hrefs are used to attach URIs to objects. An href is always a *URI reference*, which means it might be a relative URI that requires normalization against a base URI. The exception to this rule is the href of the
- root object in an oBIX document this href MUST be an absolute URI, not a URI reference. This allows
- the root object's href to be used as the effective base URI (xml:base) for normalization. A good analogy is
- 796 hrefs in HTML or XLink.
- Some objects may have both a name and an href, just a name, just an href, or neither. It is common for
- objects within a list to not use names, since most lists are unnamed sequences of objects. The oBIX
- 799 specification makes a clear distinction between names and hrefs you MUST NOT assume any
- 800 relationship between names and hrefs. From a practical perspective many vendors will likely build an href
- structure that mimics the name structure, but client software MUST never assume such a relationship.

5.1 Name

- The name of an object is represented using the name attribute. Names are programmatic identifiers with
- restrictions on their valid character set. A name SHOULD contain only ASCII letters, digits, underbar, or
- dollar signs. A digit MUST NOT be used as the first character. Convention is to use camel case with the
- first character in lower case: "foo", "fooBar", "thisIsOneLongName". Within a given object, all of its direct
- children MUST have unique names. Objects which don't have a name attribute are called *unnamed*
- 808 objects. The root object of an oBIX document SHOULD NOT specify a name attribute (but almost always
- 809 has an absolute href URI).

810 **5.2 Href**

- The href of an object is represented using the href attribute. If specified, the root object MUST have an
- absolute URI. All other hrefs within an oBIX document are treated as URI references which may be
- 813 relative. Because the root href is always an absolute URI, it may be used as the base for normalizing
- 814 relative URIs within the document. The formal rules for URI syntax and normalization are defined in RFC
- 3986. We consider a few common cases that serve as design patterns within oBIX in Section 5.3.
- As a general rule every object accessible for a read MUST specify a URI. An oBIX document returned
- from a read request MUST specify a root URI. However, there are certain cases where the object is
- transient, such as a computed object from an operation invocation. In these cases there MAY not be a
- root URI, meaning there is no way to retrieve this particular object again. If no root URI is provided, then
- the server's authority URI is implied to be the base URI for resolving relative URI references.

5.3 HTTP Relative URIs

- 822 Vendors are free to use any URI scheme, although the recommendation is to use HTTP URIs since they
- 823 have well defined normalization semantics. This section provides a summary of how HTTP URI
- 824 normalization should work within oBIX client agents. The general rules are:
 - If the URI starts with "scheme:" then it is an globally absolute URI
 - If the URI starts with a single slash, then it is server absolute URI
- If the URI starts with a "#", then it is a fragment identifier (discussed in next section)
- If the URI starts with "../", then the path must backup from the base
- Otherwise the URI is assumed to be a relative path from the base URI

Some examples:

830

839

840

841

842

843 844

845 846

847

848

849

850

851

852

853

854

855

856

857

858

859

860 861

862

863

864

865 866

867

```
831
 http://server/a + http://overthere/x → http://overthere/x
832
 http://server/a + /x/y/z
 → http://server/x/v/z
 http://server/a/b + c
833
 → http://server/a/c
834
 http://server/a/b/ + c
 → http://server/a/b/c
835
 http://server/a/b + c/d
 → http://server/a/c/d
836
 http://server/a/b/ + c/d
 → http://server/a/b/c/d
837
 http://server/a/b + ../c
 → http://server/c
838
 http://server/a/b/ + ../c
 → http://server/a/c
```

Perhaps one of the trickiest issues is whether the base URI ends with slash. If the base URI doesn't end with a slash, then a relative URI is assumed to be relative to the base's parent (to match HTML). If the base URI does end in a slash, then relative URIs can just be appended to the base. In practice, systems organized into hierarchical URIs SHOULD always specify the base URI with a trailing slash. Retrieval with and without the trailing slash SHOULD be supported with the resulting document always adding the implicit trailing slash in the root object's href.

5.4 Fragment URIs

It is not uncommon to reference an object internal to an oBIX document. This is achieved using fragment URI references starting with the "#". Let's consider the example:

```
<obj href="http://server/whatever/">
  <enum name="switch1" range="#onOff" val="on"/>
  <enum name="switch2" range="#onOff" val="off"/>
  <list is="obix:Range" href="onOff">
 <obj name="on"/>
 <obj name="off"/>
 ist>
 </obj>
```

In this example there are two objects with a range facet referencing a fragment URI. Any URI reference starting with "#" MUST be assumed to reference an object within the same oBIX document. Clients SHOULD NOT perform another URI retrieval to dereference the object. In this case the object being referenced is identified via the href attribute.

In the example above the object with an href of "onOff" is both the target of the fragment URI, but also has the absolute URI "http://server/whatever/onOff". But suppose we had an object that was the target of a fragment URI within the document, but could not be directly addressed using an absolute URI? In that case the href attribute SHOULD be a fragment identifier itself. When an href attribute starts with "#" that means the only place it can be used is within the document itself:

```
... <list is="obix:Range" href="#onOff">
```

6 Contracts

Contracts are a mechanism to harness the inherit patterns in modeling oBIX data sources. What is a contract? Well basically it is just a normal oBIX object. What makes a contract object special, is that other objects reference it as a "template object" using the is attribute.

So what does oBIX use contracts for? Contracts solve many problems in oBIX:

- Semantics: contracts are used to define "types" within oBIX. This lets us collectively agree on
 common object definitions to provide consistent semantics across vendor implementations. For
 example the Alarm contract ensures that client software can extract normalized alarm
 information from any vendor's system using the exact same object structure.
- Defaults: contracts also provide a convenient mechanism to specify default values. Note that
 when serializing object trees to XML (especially over a network), we typically don't allow defaults
 to be used in order to keep client processing simple.
- **Type Export**: it is likely that many vendors will have a system built using a statically typed language like Java or C#. Contracts provide a standard mechanism to export type information in a format that all oBIX clients can consume.

Why use contracts versus other approaches? There are certainly lots of ways to solve the above problems. The benefit of the contract design is its flexibility and simplicity. Conceptually contracts provide an elegant model for solving many different problems with one abstraction. From a specification perspective, we can define new abstractions using the oBIX XML syntax itself. And from an implementation perspective, contracts give us a machine readable format that clients already know how to retrieve and parse – to use OO lingo, the exact same syntax is used to represent both a class and an instance.

6.1 Contract Terminology

891 In order to discuss contracts, it is useful to define a couple of terms:

- **Contract**: is a reusable object definition expressed as a standard oBIX XML document. Contracts are the templates or prototypes used as the foundation of the oBIX type system.
- Contract List: is a list of one or more URIs to contract objects. It is used as the value of the is, of, in and out attributes. The list of URIs is separated by the space character. You can think of a contract list as a type declaration.
- **Implements**: when an object specifies a contract in its contract list, the object is said to *implement* the contract. This means that the object is inheriting both the structure and semantics of the specified contract.
- **Implementation**: an object which implements a contract is said to be an *implementation* of that contract.

6.2 Contract List

The syntax of a contract list attribute is a list of URI references to other oBIX objects. It is used as the value of the is, of, in and out attributes. The URIs within the list are separated by the space character (Unicode 0x20). Just like the href attribute, a contract URI can be an absolute URI, server relative, or even a fragment reference. The URIs within a contract list may be scoped with an XML namespace prefix (see Section 7.6).

6.3 Is Attribute

An object defines the contracts it implements via the is attribute. The value of the is attribute is a contract list. If the is attribute is unspecified, then the following rules are used to determine the implied contract list:

- If the object is an item inside a list or feed, then the contract list specified by the of attribute is
 used
- If the object overrides (by name) an object specified in one of its contracts, then the contract list of the overridden object is used.
- If all the above rules fail, then the respective primitive contract is used. For example, an objectement has an implied contract of obix:obj and real an implied contract of obj:real.

Note that element names such as bool, int, or str are syntactic sugar for an implied contract. However if an object implements one of the primitives, then it MUST use the correct XML element name. For example if an object implements obix:int, then it must be expressed as <int/>, rather than <obj is="obix:int"/>. Therefore it is invalid to implement multiple value types - such as implementing both obix:bool and obix:int.

6.4 Contract Inheritance

Contracts are a mechanism of inheritance – they establish the classic "is a" relationship. In the abstract sense a contract allows us to inherit a *type*. We can further distinguish between the explicit and implicit contract:

- Explicit Contract: defines an object structure which all implementations must conform with.
- **Implicit Contract**: defines semantics associated with the contract. Usually the implicit contract is documented using natural language prose. It isn't mathematical, but rather subject to human interpretation.

For example when we say an object implements the Alarm contract, we immediately know that will have a child called timestamp. This structure is in the explicit contract of Alarm and is formally defined in XML. But we also attach semantics to what it means to be an Alarm object: that the object is providing information about an alarm event. These fuzzy concepts can't be captured in machine language; rather they can only be captured in prose.

When an object declares itself to implement a contract it must meet both the explicit contract and the implicit contract. An object shouldn't put <code>obix:Alarm</code> in its contract list unless it really represents an alarm event. There isn't much more to say about implicit contracts other than it is recommended that a human brain be involved. So now let's look at the rules governing the explicit contract.

A contract's named children objects are automatically applied to implementations. An implementation may choose to *override* or *default* each of its contract's children. If the implementation omits the child, then it is assumed to default to the contract's value. If the implementation declares the child (by name), then it is overridden and the implementation's value should be used. Let's look at an example:

In this example we have a contract object identified with the URI "/def/television". It has two children to store power and channel. Then we specify a living room TV instance that includes "/def/television" in its contract list via the is attribute. In this object, channel is *overridden* to 8 from its default value of 2. However since power was omitted, it is implied to *default* to false.

An override is always matched to its contract via the name attribute. In the example above we knew we were overriding channel, because we declared an object with a name of "channel". We also declared an object with a name of "volume". Since volume wasn't declared in the contract, we assume it's a new definition specific to this object.

Also note that the contract's channel object declares a min and max facet. These two facets are also inherited by the implementation. Almost all attributes are inherited from their contract including facets, val, of, in, and out. The href attribute are never inherited. The null attribute inherits as follows:

- 1. If the null attribute is specified, then its explicit value is used;
- 2. If a val attribute is specified and null is unspecified, then null is implied to be false;
- 3. If neither a val attribute or a null attribute is specified, then the null attribute is inherited from the contract:
- This allows us to implicitly override a null object to non-null without specifying the null attribute.

6.5 Override Rules

Contract overrides are required to obey the implicit and explicit contract. Implicit means that the implementation object provides the same semantics as the contract it implements. In the example above it would be incorrect to override channel to store picture brightness. That would break the semantic contract.

Overriding the explicit contract means to override the value, facets, or contract list. However we can never override the object to be in incompatible value type. For example if the contract specifies a child as real, then all implementations must use real for that child. As a special case, obj may be narrowed to any other element type.

We also have to be careful when overriding attributes to never break restrictions the contract has defined. Technically this means we can *specialize* or *narrow* the value space of a contract, but never *generalize* or *widen* it. This concept is called *covariance*. Let's take our example from above:

```
<int name="channel" val="2" min="2" max="200"/>
```

In this example the contract has declared a value space of 2 to 200. Any implementation of this contract must meet this restriction. For example it would an error to override \min to -100 since that would widen the value space. However we can narrow the value space by overriding \min to a number greater than 2 or by overriding \max to a number less than 200. The specific override rules applicable to each facet are documented in section 4.18.

6.6 Multiple Inheritance

An object's contract list may specify multiple contract URIs to implement. This is actually quite common - even required in many cases. There are two topics associated with the implementation of multiple contracts:

- **Flattening**: contract lists SHOULD always be *flattened* when specified. This comes into play when a contract has its own contract list (Section 6.6.1).
- **Mixins**: the mixin design specifies the exact rules for how multiple contracts are merged together. This section also specifies how conflicts are handled when multiple contracts contain children with the same name (Section 6.6.2).

6.6.1 Flattening

It is common for contract objects themselves to implement contracts, just like it is common in OO languages to chain the inheritance hierarchy. However due to the nature of accessing oBIX documents over a network, we wish to minimize round trip network requests which might be required to "learn" about a complex contract hierarchy. Consider this example:

```
<obj href="/A" />
<obj href="/B" is="/A" />
<obj href="/C" is="/B" />
```

```
1005 <obj href="/D" is="/C" />
```

In this example if we were reading object D for the first time, it would take three more requests to fully learn what contracts are implemented (one for C, B, and A). Furthermore, if our client was just looking for objects that implemented B, it would difficult to determine this just by looking at D.

Because of these issues, servers are required to flatten their contract inheritance hierarchy into a list when specifying the is, of, in, or out attributes. In the example above, the correct representation would be:

```
<obj href="/A" />
<obj href="/B" is="/A" />
<obj href="/C" is="/B /A" />
<obj href="/D" is="/C /B /A" />
```

This allows clients to quickly scan Ds contract list to see that D implements C, B, and A without further requests.

6.6.2 Mixins

Flattening is not the only reason a contract list might contain multiple contract URIs. oBIX also supports the more traditional notion of multiple inheritance using a mixin metaphor. Consider the following example:

In this example <code>ClockRadio</code> implements both <code>Clock</code> and <code>Radio</code>. Via flattening of <code>Clock</code> and <code>Radio</code>, <code>ClockRadio</code> also implements <code>Device</code>. In oBIX this is called a <code>mixin-Clock</code>, <code>Radio</code>, and <code>Device</code> are mixed into (merged into) <code>ClockRadio</code>. Therefore <code>ClockRadio</code> inherits four children: <code>serialNo</code>, <code>snooze</code>, <code>volume</code>, and <code>station</code>. Mixins are a form of multiple inheritance akin to Java/C# interfaces (remember oBIX is about the type inheritance, not implementation inheritance).

Note that Clock and Radio both implement Device - the classic diamond inheritance pattern. From Device, ClockRadio inherits a child named serialNo. Furthermore notice that both Clock and Radio declare a child named volume. This naming collision could potentially create confusion for what serialNo and volume mean in ClockRadio.

In oBIX we solve this problem by flattening the contract's children using the following rules:

- 1. Process the contract definitions in the order they are listed
- 2. If a new child is discovered, it is mixed into the object's definition
- 3. If a child is discovered we already processed via a previous contract definition, then the previous definition takes precedence. However it is an error if the duplicate child is not *contract compatible* with the previous definition (see Section 6.7).

In the example above this means that Radio.volume is the definition we use for ClockRadio.volume, because Radio has a higher precedence than Clock (it is first in the contract list). Thus ClockRadio.volume has a default value of "5". However it would be invalid if Clock.volume were declared as str, since it would not be contract compatible with Radio's definition as an int — in that

- 1058 case ClockRadio could not implement both Clock and Radio. It is the server vendor's responsibility not to create incompatible name collisions in contracts.
- The first contract in a list is given specific significance since its definition trumps all others. In oBIX this contract is called the *primary contract*. It is recommended that the primary contract implement all the other
- 1062 contracts specified in the contract list (this actually happens quite naturally by itself in many programming
- languages). This makes it easier for clients to bind the object into a strongly typed class if desired.
- 1064 Contracts MUST NOT implement themselves nor have circular inheritance dependencies.

6.7 Contract Compatibility

- 1066 A contract list which is covariantly substitutable with another contract list is said to be *contract compatible*.
- 1067 Contract compatibility is a useful term when talking about mixin rules and overrides for lists and
- operations. It is a fairly common sense notion similar to previously defined override rules however,
- 1069 instead of the rules applied to individual facet attributes, we apply it to an entire contract list.

1070

1065

- 1071 A contract list X is compatible with contract list Y, if and only if X narrows the value space defined by Y.
- 1072 This means that X can narrow the set of objects which implement Y, but never expand the set. Contract
- 1073 compatibility is not commutative (X is compatible with Y does not imply Y is compatible with X). If that
- definition sounds too highfalutin, you can boil it down to this practical rule: X can add new URIs to Y's list,
- 1075 but never take any away.

6.8 Lists (and Feeds)

Implementations derived from list or feed contracts inherit the of attribute. Like other attributes we can override the of attribute, but only if contract compatible - you SHOULD include all of the URIs in the contract's of attribute, but you can add additional ones (see Section 6.7).

1079 1080 1081

1082

1083

1084

1085

1086 1087

1088 1089

1090

1091

1092

1093

1094

1078

1076 1077

Lists and feeds also have the special ability to implicitly define the contract list of their contents. In the following example it is implied that each child element has a contract list of <code>/def/MissingPerson</code> without actually specifying the <code>is</code> attribute in each list item:

```
cobj> <str name="fullName" val="Jack Shephard"/> </obj>
<obj> <str name="fullName" val="John Locke"/> </obj>
<obj> <str name="fullName" val="Kate Austen"/> </obj>
```

If an element in the list or feed does specify its own is attribute, then it MUST be contract compatible with the of attribute.

If you wish to specify that a list should contain references to a given type, then you SHOULD include obix:ref in the of attribute. For example, to specify that a list should contain references to obix:History objects (as opposed to inline History objects):

```
<list name="histories" of="obix:ref obix:History"/>
```

7 XML Encoding

1096 Chapter 4 specifies an abstract object model used to standardize how oBIX information is modeled. This chapter specifies how the object model is encoded in XML.

7.1 Design Philosophy

Since there are many different approaches to developing an XML syntax, it is worthwhile to provide a bit of background to how the oBIX XML syntax was designed. Historically in M2M systems, non-standard extensions have been second class citizens at best, but usually opaque. One of the design principles of oBIX is to embrace vertical domain and vendor specific extensions, so that all data and services have a level playing field.

11041105

1106

1107

1095

1098

In order to achieve this goal, the XML syntax is designed to support a small, fixed schema for all oBIX documents. If a client agent understands this very simple syntax, then the client is guaranteed access to the server's object tree regardless of whether those objects implement standard or non-standard contracts.

11081109

1118

1120

1124

1126

1128

1129

1130 1131

11321133

1134

Higher level semantics are captured via contracts. Contracts "tag" an object with a type and can be applied dynamically. This is very useful for modeling systems which are dynamically configured in the field. What is important is that contracts are optionally understood by clients. Contracts do not affect the XML syntax nor are clients required to use them for basic access to the object tree. Contracts are merely an abstraction which is layered cleanly above the object tree and its fixed XML syntax.

1115 **7.2 XML Syntax**

- 1116 The oBIX XML syntax maps very closely to the abstract object model. The syntax is summarized:
- Every oBIX object maps to exactly one XML element;
 - An object's children are mapped as children XML elements;
- The XML element name maps to the built-in object type:
 - Everything else about an object is represented as XML attributes;
- 1121 The object model figure in Chapter 4 illustrates the valid XML elements and their respective attributes.
- Note the val object is simply an abstract base type for the objects which support the val attribute there
- 1123 is no val element.

7.3 XML Encoding

- 1125 The following rules apply to encoding oBIX documents:
 - oBIX documents MUST be well formed XML;
- oBIX documents SHOULD begin with XML Declaration specifying their encoding;
 - It is RECOMMENDED to use UTF-8 encoding without a byte order mark;
 - oBIX documents MUST NOT include a Document Type Declaration oBIX documents cannot contain an internal or external subset;
 - oBIX documents SHOULD include an XML Namespace definition. Convention is to declare the
 default namespace of the document to "http://obix.org/ns/schema/1.1". If oBIX is embedded
 inside another type of XML document, then the convention is to use "o" as the namespace prefix.
 Note that the prefix "obix" SHOULD NOT be used (see Section 7.6).

7.4 XML Decoding

- 1136 The following rules apply to decoding of oBIX documents:
- MUST conform to XML processing rules as defined by XML 1.1;
- Documents which are not well formed XML MUST be rejected;
- Parsers are not required to understand a Document Type Declaration;
 - Any unknown element MUST be ignored regardless of its XML namespace
 - Any unknown attribute MUST be ignored regardless of its XML namespace

11411142

1140

1135

The basic rule of thumb is: strict in what you generate, and liberal in what you accept. oBIX parsers are required to ignore elements and attributes which they do not understand. However an oBIX parser MUST never accept an XML document which isn't well formed (such as mismatched tags).

7.5 XML Namespace

XML namespaces for standards within the oBIX umbrella should conform to the following pattern:

http://obix.org/ns/{spec}/{version}

11481149

1151

1152

1153

1154

1155

1156

11461147

1150 The XML namespace for oBIX version 1.1 is:

http://obix.org/ns/schema/1.1

All XML in this document is assumed to have this namespace unless otherwise explicitly stated.

7.6 Namespace Prefixes in Contract Lists

XML namespace prefixes defined within an oBIX document may be used to prefix the URIs of a contract list. If a URI within a contract list starts with string matching a defined XML prefix followed by the ":" colon character, then the URI is normalized by replacing the prefix with its namespace value. This rule also applies to the href attribute as a convenience for defining contract themselves.

115711581159

1160

1161

1162

1163

The XML namespace prefix of "obix" is predefined. This prefix is used for all the oBIX defined contracts. The "obix" prefix is literally translated into "http://obix.org/def/". For example the URI "obix:bool" is translated to "http://obix.org/def/bool". Documents SHOULD NOT define an XML namespace using the prefix "obix" which collides with the predefined "obix" prefix – if it is defined, then it is superseded by the predefined value of "http://obix.org/def/". All oBIX defined contracts are accessible via their HTTP URI using the HTTP binding (at least they should be one day).

1164 1165 1166

An example oBIX document with XML namespace prefixes normalized:

```
1167
1168
1169
1170
1171

| Sobj xmlns:acme="http://acme.com/def/" href="acme:CustomPoint" is="acme:Point obix:Point"/>
| is="acme:Point obix:Point"/> | Sobj href="http://acme.com/def/CustomPoint" | is="http://acme.com/def/Point http://obix.org/def/Point"/> | is="http://acme.com/def/Point http://acme.com/def/Point"/> | is="http://acme.com/def/Point"/> | is="http://acme.com/def/Point http://acme.com/def/Point"/> | is="http://acme.com/def/Point http://acme.com/def/Point"/> | is="http://acme.com/def/Point"/> | is="http://acm
```

8 Binary Encoding

- 1173 In addition to the XML encoding, a binary encoding is defined for the oBIX data model. The binary
- encoding allows oBIX objects to be serialized with higher compression using less computing resources.
- 1175 The use case for binary encoding is targeted for severely constrained edge devices and sensor networks
- such as 6LoWPANs. When possible, an XML encoding SHOULD always be preferred over a binary
- 1177 encoding.

1172

11821183

1184

1185

1186

1187

1188

1189

1190

1191

1192

1193

1194

1195

1196

1197

1198

1199 1200

1201

1202

1203

1204 1205

1206 1207

1208

1209

- 1178 Full fididelty with oBIX object model is maintained with the binary encoding. All object types and facets
- are preserved. However XML extensions such as custom namespaces, elements, and attributes are not
- address by the binary encoding. The oBIX binary encoding is based strictly on the obix data model itself,
- 1181 not its XML InfoSet.

8.1 Binary Overview

The oBIX data model is comprised of 16 object types (elements in XML) and 19 facets (attributes in XML). The oBIX binary encoding is based on assigning a numeric code to each object type and to each facet type. We format these codes using a byte header with the bits structured as:

```
7654 3210
MCCC CCVV
```

The top most bit M is the more flag, it is used to indicate more facets follow. Bits 6 through 2 are used to store a 5-bit numeric code for object types and facet types. The bottom 2 bits are used to indicate a 2-bit numeric code for how the value of the object or facet is encoded.

The binary grammar is defined according to the following BNF productions:

All documents start with a one byte objHeader structured as a MCCCCCVV bitmask. The 5-bit C mask indicates an Obj Code specified in Binary Constants table. If the object type contains a value encoding (specified in the Obj Value column), then the 2-bit V mask indicates how the following bytes are used to encode the "val" attribute. If the objHeader has the more bit set, then one or more facet productions follow. Facets are encoded with a one byte header using the same MCCCCCVV bitmask, except the 5-bit C mask indicates a Facet Code (not an Obj Code). The facet value is encoded using the 2-bit V mask. If one of the facets includes the hasChildren code, then one or more child objects follow terminated by the endChildren object code.

8.2 Binary Constants

The following table enumerates the Obj Codes and Facet Codes which are encoded into 5-bits in the MCCCCVV bitmask. The Obj Value and Facet Value columns specifies how to interpret the 2-bit V code for the value encoding.

Numeric Code	Constant	Obj Code	Obj Value	Facet Code	Facet Value
1 << 2	0x04	obj	none	hasChildren	none
2 << 2	0x08	bool	bool	name	str
3 << 2	0x0C	int	int	href	str
4 << 2	0x10	real	real	is	str

5 << 2	0x14	str	str	of	str
6 << 2	0x18	enum	str	in	str
7 << 2	0x1C	uri	str	out	str
8 << 2	0x20	abstime	abstime	null	bool
9 << 2	0x24	reltime	reltime	icon	str
10 << 2	0x28	date	date	displayName	str
11 << 2	0x2C	time	time	display	str
12 << 2	0x30	list	none	writable	bool
13 << 2	0x34	ор	none	min	obj specific
14 << 2	0x38	feed	none	max	obj specific
15 << 2	0x3C	ref	none	unit	str
16 << 2	0x40	err	none	precision	int
17 << 2	0x44	childrenEnd	none	range	str
18 << 2	0x48			tz	str
19 << 2	0x4C			status-0	status-0
20 << 2	0x50			status-1	status-1
21 << 2	0x54			customFacet	facet specific

1210

1211

1219 1220 1221

1222

1223

8.3 Value Encodings

Each obj type and facet type may have an associated value encoding. For example, to encode the precision facet we must specify the facet code 0x40 plus the value of that facet which happens to be an integer. The object types bool, int, enum, real, str, uri, abstime, reltime, date, and time are always implied to have their value encoded (equivalent to the val attribute in XML).

1216 **8.3.1 Bool Encodings**

1217 The following boolean encodings are supported:

С	onstant	Encoding	Description
0		false	Indicates false value
1		true	Indicates true value

1218 The boolean encodings are fully specified in the 2-bit V mask. No extra bytes are required. Examples:

•	<pre><bool val="false"></bool></pre>	=>	08
•	<bool val="true"></bool>	=>	09

The obj code for bool is 0x08. In the case of false we bit-wise OR this with a value code of 0, so the complete encoding is the single byte 0x08. When val is true, we bitwise OR 0x08 with 0x01 with a result of 0x09.

8.3.2 Int Encodings

1224

1228

1229

1230 1231

1232

1233

1234

1235

1236

1237

1238

1241

1242

1243

1245

1246 1247

1248

1249 1250

1251

1225 The following integer encodings are supported:

Constant	Encoding	Description
0	u1	Unsigned 8-bit integer value
1	u2	Unsigned 16-bit integer value
2	s4	Signed 32-bit integer value
3	s8	Signed 64-bit integer value

Integers between 0 and 255 can be encoded in one byte. Larger numbers require 2, 4, or 8 bytes.

Numbers outside of the 64-bit range are not supported. Examples:

The obj code for int is 0x0C. In first example, the value can be encoded as an unsigned 8-bit number, so we mask 0x0C with the value code 0x00 and then encode 34 using one byte. The second example is a u2 encoding, so we mask 0x0C with value code 0x01 to get 0x0D and then use two additional bytes to encode 2093 as a 16-bit unsigned integer. The other examples illustrate how values would be encoded in s4 and s8. Encoders SHOULD select the encoding type which results in the fewest number of bytes.

8.3.3 Real Encodings

1239 The following real encodings are supported:

Constant	Encoding	Description
0	f4	32-bit IEEE floating point value
1	f8	64-bit IEEE floating point value

1240 Examples:

```
<real val="75.3"/> => 10 42 96 99 9A
<real val="15067.059"/> => 11 40 CD 6D 87 8D 4F DF 3B
```

8.3.4 Str Encodings

1244 The following str encodings are supported:

Constant	Encoding	Description
0	utf8	null terminated UTF-8 string
1	prev	u2 index of previously encoded string

String encoding are used for many obj and facet values. Every time a string value is encoded within a given document, it is assigned a zero based index number. The first string encoded as utf8 is assigned zero, the second one, and so on. If subsequent string values have the exact same value, then the prev value encoding is used to reference the previous string via its index number. This requires binary decoders to keep track of all strings during decoding, since later occurrences in the document might reference that string.

Simple example which illustrates a null terminated string:

1254 Complex example which illustrates two strings with the same value:

The first byte 0x84 is the obj code masked with the more bit The next byte 0x04 is the hasChildren marker which indicates that children objects follow (covered further in section 8.5). The next byte is the 0x14 str obj code masked with the 0x00 utf8 value code followed by the 61 62 63 00 encoding of "abc". The next byte 0x15 is the str obj type 0x14 masked with the 0x01 prev value code, followed by the u2 encoding of index zero which references string value zero "abc". The last byte 0x44 is the end of children marker.

8.3.5 Abstime Encodings

1259

1260

1261

1262

1263 1264

1265

1267

1268

1269

1270

1271

1272

1273 1274

1275

1276

1277

1278

1266 The following abstime encodings are supported:

Constant	Encoding	Description
0	sec	signed 32-bit number of seconds since epoch
1	ns	signed 64-bit number of nanoseconds since epoch

The epoch for oBIX timestamps is defined as midnight 1 January 2000 UTC. Times before the epoch are represented as negative numbers. Encoding with seconds provides a range of +/-68 years. The nanosecond encoding provides a range of +/-292 years. Timestamps outside of this range are not supported. Examples:

```
<abstime val="2000-01-30T00:002"/> => 20 00 26 3B 80
<abstime val="1999-12-01T00:00:00Z"/> => 20 FF D7 21 80
<abstime val="2009-10-20T13:00:00-04:00"/> => 20 12 70 A9 10
<abstime val="2009-10-20T13:00:00.123Z"/> => 21 04 4B 10 30 8D 78 F4 C0
```

The first example is encoded as 0x00263B80 which equates to 29x24x60x60 seconds since the oBIX epoch. The second example illustrates a negative number seconds for a timestamp before the epoch. The last example illustrates a 64-bit nanosecond encoding.

8.3.6 Reltime Encodings

1279 The following reltime encodings are supported:

Constant	Encoding	Description
0	sec	signed 32-bit number of seconds
1	ns	signed 64-bit number of nanoseconds

1280 Consistent with the abstime encoding, both a second and nanosecond encoding are provided. No support 1281 is provided for ambiguous periods such as 1 month which don't map to a fixed number of seconds. 1282 Examples:

1285 **8.3.7 Time Encodings**

1286 The following time encodings are supported:

Constant	Encoding	Description
0	sec	unsigned 32-bit number of seconds since midnight
1	ns	unsigned 64-bit number of nanoseconds since midnight

The time encoding works similar to reltime using a number of seconds or nanoseconds since midnight.

Examples:

8.3.8 Date Encodings

1291

1293

1294

1295

12961297

1298

1299

1300

1301

1302

1303

1304

1305

1306

1307

1308

1309

1310

1311

1312

1313

1314

13151316

1317

1318

1319

1320

1321

1322

1292 The following date encodings are supported:

Constant	Encoding	Description	
0	yymd	u2 year, u1 month 1-12, u1 day 1-31	

Dates are encoded using four bytes. The year is encoded as a common era year via a 16-bit integer, the month as a 8-bit integer between 1 and 12, and the day as an 8-bit integer between 1 and 31. Examples:

```
• <date val="2009-10-20"/> => 28 07 D9 0A 14
```

8.3.9 Status Encodings

The following status encodings are supported:

Constant	Encoding	Description
0	status-0-disabled	disabled status
1	status-0-fault	fault status
2	status-0-down	down status
3	status-0-unacked-alarm	unackedAlarm status
0	status-1-alarm	alarm status
1	status-1-unacked	unacked status
2	status-1-overridden	overridden status

The status facet is encoded inline to avoid consuming an extra byte. Since there are eight status values, but only 2-bits for the value encoding we use two different facet codes to give us the required range. The ok status is implied by omitting the status facet. Examples:

```
<obj status="ok"/>
 => 04
<obj status="disabled"/>
 =>
 84 4C
 // 0x4C |
 0x00
<obj status="fault"/>
 => 84 4D
 // 0x4C |
 0x01
<obj status="down"/>
 => 84 4E
 // 0x4C |
 0 \times 0.2
<obj status="unackedAlarm"/> =>
 84 4F
 // 0x4C
 0x03
<obj status="alarm"/>
 // 0x50
 =>
 84 50
 0×00
<obj status="unacked"/>
 => 84 51
 // 0x50 |
 0x01
<obj status="overridden"/>
 => 84 52
 // 0x50 | 0x02
```

The first example illustrates the ok status, the entire document is encoded with the one byte obj type code of 0x40. The rest of the examples start with 0x84 which represents the obj type code masked with the more bit. Status values from disabled to unackedAlarm use facet code status-0 and from alarm to overridden use facet code status-1. It is illegal for a single object to define both the status-0 and status-1 facet codes.

8.4 Facets

Facets are encoded according to the value type as specified in the Binary Constants section. The min/max facet value types are implied by their containing object which must match the object value with exception of str which uses integers for min/max. Some examples:

Open Building Information Exchange WD05 Copyright © OASIS® 2010. All Rights Reserved. Note that a string of multiple facets is indicated by masking the 0x80 more bit into the object/facet headers.

1325

1326

1328

1329

1330 1331 1332

1333

1334

8.4.1 Custom Facets

1327 The following extension encodings are supported:

Constant	Encoding	Description
0	extension	Facet name encoded as string value object, followed by value object containing value associated with facet.

Custom facets are facets which are not specified by this standard but rather supplied by a particular implementation. Custom facets will include two objects immediately following header byte: a string object, specifying the name of the facet, and a value object, specifying the value associated with the facet.

Both the string and value objects associated with the facet must provide a value, and neither object may supply additional facets or contain any child objects. Additionally, the value object associated with the facet must be one of the following object types:

- 1335 bool
- 1336 int
- 1337 real
- 1338 str
- 1339 enum
- 1340 uri
- 1341 abstime
- 1342 reltime
- 1343 date
- 1344 time
- 1345 Other types for the value object are not supported.

13461347

1348

1349

Examples:

```
<int val="34" my:int="50"/> => 8C 22 54 14 6D 79 3A 69 6E 6F 00 0C 32
<bool val="false" my:bool="true"/> => 88 54 14 6D 79 3A 69 6E 74 00 09
<bool val="true" my:str="hi!"/> => 89 54 14 6D 79 3A 73 74 72 00 14 68 69 21 00
```

1350 1351

13521353

1354 1355

1356

1357

1358

1359 1360

8.5 Children

The special facet code has Children and the special object code end Children are used to encode nested children objects. Let's look at a simple example:

```
<obj> <bool val="false"/> </obj> => 84 04 08 44
```

Let's examine each byte: the first byte 0x84 is the mask of obj type code 0x04 with the 0x80 more bit indicating a facet follows. The 0x04 facet code indicates the obj has children. The next byte is interpreted as the beginning of a new object, which is the bool object code 0x08. Since the more bit is not set on the bool object, there are no more facets. The next byte is the endChildren object code indicating we've reached the end of the children objects for obj. It serves a similar purpose as the end tag in XML.

Technically the hasChildren facet could have additional facets following it by setting the more bit. However, this specification requires that the hasChildren facet is always declared last within a given object's facet list. This makes it an encoding error to have the more bit set on the hasChildren facet code.

Let's look a more complicated example with multiple nested children:

1361

1362

```
1365
 <list href="xvz">
1366
 <bool val="false"/>
1367
1368
 <obj><int val="255"/></obj>
 </list>
 => B0 8C 78 79 7A 00 04 08 84 04 0C FF 44 44
1369
1370
1371
1372
 1373
1374
1375
 => 84
 <obj>
 // 0x80 | 0x04
1376
 // 0x0C | 0x00 + u1 of 255
1377
1378
 endChildren </list> => 44
```

9 Operations

 Operations are the things that you can "do" to an oBIX object. They are akin to methods in traditional OO languages. Typically they map to commands rather than a variable that has continuous state. Unlike value objects which represent an object and its current state, the op element merely represents the definition of an operation you can invoke.

All operations take exactly one object as a parameter and return exactly one object as a result. The in and out attributes define the contract list for the input and output objects. If you need multiple input or output parameters, then wrap them in a single object using a contract as the signature. For example:

```
<op href="/addTwoReals" in="/def/AddIn" out="obix:real"/>
<obj href="/def/AddIn">
  <real name="a"/>
  <real name="b"/>
</obj>
```

Objects can override the operation definition from one of their contracts. However the new in or out contract list MUST be contract compatible (see Section 6.7) with the contract's definition.

If an operation doesn't require a parameter, then specify in as obix:Nil. If an operation doesn't return anything, then specify out as obix:Nil. Occasionally an operation is inherited from a contract which is unsupported in the implementation. In this case set the status attribute to disabled.

Operations are always invoked via their own href attribute (not their parent's href). Therefore operations SHOULD always specify an href attribute if you wish clients to invoke them. A common exception to this rule is contract definitions themselves.

10 Object Composition

- 1403 A good metaphor for comparison with oBIX is the World Wide Web. If you ignore all the fancy stuff like 1404 JavaScript and Flash, basically the WWW is a web of HTML documents hyperlinked together with URIs. If
- 1405 you dive down one more level, you could say the WWW is a web of HTML elements such as ,
- 1406 . and <div>.

1402

1413 1414

1415

1416

1417

1421

1423

1424

1425

1426

1427

1437 1438

1439

1440

1441

1442

1443

- 1407 What the WWW does for HTML documents, oBIX does for objects. The logical model for oBIX is a global
- 1408 web of oBIX objects linked together via URIs. Some of these oBIX objects are static documents like
- 1409 contracts or device descriptions. Other oBIX objects expose real-time data or services. But they all are
- 1410 linked together via URIs to create the oBIX Web.
- 1411 Individual objects are composed together in two ways to define this web. Objects may be composed
- 1412 together via containment or via reference.

10.1 Containment

Any oBIX object may contain zero or more children objects. This even includes objects which might be considered primitives such as bool or int. All objects are open ended and free to specify new objects which may not be in the object's contract. Containment is represented in the XML syntax by nesting the XML elements:

```
1418
 <obj href="/a/">
1419
 <list name="b" href="b">
1420
 <obj href="b/c">
 </list>
1422
 </obj>
```

In this example the object identified by "/a" contains "/a/b", which in turn contains "/a/b/c". Child objects may be named or unnamed depending on if the name attribute is specified (Section 5.1). In the example, "/a/b" is named and "/a/b/c" is unnamed. Typically named children are used to represent fields in a record. structure, or class type. Unnamed children are often used in lists.

10.2 References

- 1428 Let's go back to our WWW metaphor. Although the WWW is a web of individual HTML elements like 1429 and <div>, we don't actually pass individual elements around over the network. Rather we "chunk" them into HTML documents and always pass the entire document over the network. To tie it all together, 1430
- 1431 we create links between documents using the <a> anchor element. These anchors serve as place
- holders, referencing outside documents via a URI. 1432
- 1433 A oBIX reference is basically just like an HTML anchor. It serves as placeholder to "link" to another oBIX
- 1434 object via a URI. While containment is best used to model small trees of data, references may be used to
- 1435 model very large trees or graphs of objects. As a matter fact, with references we can link together all oBIX
- objects on the Internet to create the oBIX Web. 1436

10.3 Extents

When oBIX is applied to a problem domain, we have to decide whether to model relationships using either containment or references. These decisions have a direct impact on how your model is represented in XML and accessed over the network. The containment relationship is imbued with special semantics regarding XML encoding and eventing. In fact, oBIX coins a term for containment called an object's extent. An object's extent is its tree of children down to references. Only objects which have an href have an extent. Objects without an href are always included in one or more of their ancestors extents.

```
1444
 <obj href="/a/">
1445
 <obj name="b" href="b">
1446
 <obj name="c"/>
1447
 <ref name="d" href="/d"/>
1448
```

In the example above, we have five objects named 'a' to 'e'. Because 'a' includes an href, it has an associated extent, which encompasses 'b' and 'c' by containment and 'd' and 'e' by reference. Likewise, 'b' has an href which results in an extent encompassing 'c' by containment and 'd' by reference. Object 'c' does not provide a direct href, but exists in both the 'a' and 'b' objects' extents. Note an object with an href has exactly one extent, but can be nested inside multiple extents.

10.4 XML

1452

1453

1454

1455

- When marshaling objects into an XML, it is required that an extent always be fully inlined into the XML document. The only valid objects which may be referenced outside the document are ref element themselves.
- 1460 If the object implements a contract, then it is required that the extent defined by the contract be fully 1461 inlined into the document (unless the contract itself defined a child as a ref element). An example of a 1462 contract which specifies a child as a ref is Lobby.about (11.3).

11 Networking

1463

1467

14681469

1470

1474 1475

1476

1477

1478

1479

1480

1481

The heart of oBIX is its object model and associated XML syntax. However, the primary use case for oBIX is to access information and services over a network. The oBIX architecture is based on a client/server network model:

- **Server**: software containing oBIX enabled data and services. Servers respond to requests from client over a network.
- Client: software which makes requests to servers over a network to access oBIX enabled data and services.

There is nothing to prevent software from being both an oBIX client and server. Although a key tenant of oBIX is that a client is not required to implement server functionality which might require a server socket to accept incoming requests.

11.1 Request / Response

- All network access is boiled down into three request / response types:
 - Read: return the current state of an object at a given URI as an oBIX XML document.
 - Write: update the state of an existing object at a URI. The state to write is passed over the network as an oBIX XML document. The new updated state is returned in an oBIX XML document.
 - **Invoke**: invoke an operation identified by a given URI. The input parameter and output result are passed over the network as an oBIX XML document.

Exactly how these three request/responses are implemented between a client and server is called a protocol binding. The oBIX specification defines two standard protocol bindings: HTTP Binding (see Chapter 18) and SOAP Binding (see Chapter 19). However all protocol bindings must follow the same read, write, invoke semantics discussed next.

1486 11.1.1 Read

The read request specifies an object's URI and the read response returns the current state of the object as an oBIX document. The response MUST include the object's complete extent (see 10.3). Servers may return an err object to indicate the read was unsuccessful – the most common error is obix:BadUriErr (see 11.2 for standard error contracts).

1491 **11.1.2 Write**

- The write request is designed to overwrite the current state of an existing object. The write request specifies the URI of an existing object and its new desired state. The response returns the updated state of the object. If the write is successful, the response MUST include the object's complete extent (see 10.3). If the write is unsuccessful, then the server MUST return an err object indicating the failure.
- The server is free to completely or partially ignore the write, so clients SHOULD be prepared to examine the response to check if the write was successful. Servers may also return an err object to indicate the write was unsuccessful.
- 1498 write was unsuccessful.

 1499 Clients are not required to include the object's full extent in the request. Objects explicitly specified in the request object tree SHOULD be overwritten or "overlaid" over the server's actual object tree. Only the
- val attribute should be specified for a write request (outside of identification attributes such as name).

 The null attribute MAY also be used to set an object to null. If the null attribute is not specified and the val attribute is specified, then it is implied that null is false. A write operation that provides facets has
- unspecified behavior. When writing int or reals with units, the write value MUST be in the same units as the server specifies in read requests clients MUST NOT provide a different unit facet and expect
- 1506 the server to auto-convert (in fact the unit facet SHOULD NOT be included in the request).

11.1.3 Invoke

The invoke request is designed to trigger an operation. The invoke request specified the URI of an op object and the input argument object. The response includes the output object. The response MUST include the output object's complete extent (see 10.3). Servers MAY instead return an err object to indicate the invoke was unsuccessful.

11.2 Errors

Request errors are conveyed to clients with the err element. Any time an oBIX server successfully receives a request and the request cannot be processed, then the server SHOULD return an err object to the client. Returning a valid oBIX document with err SHOULD be used when feasible rather than protocol specific error handling (such as an HTTP response code). Such a design allows for consistency with batch request partial failures and makes protocol binding more pluggable by separating data transport from application level error handling.

1519 A few contracts are predefined for common errors:

- BadUriErr: used to indicate either a malformed URI or a unknown URI;
- **UnsupportedErr**: used to indicate an a request which isn't supported by the server implementation (such as an operation defined in a contract, which the server doesn't support);
- **PermissionErr**: used to indicate that the client lacks the necessary security permission to access the object or operation.

The contracts for these errors are:

```
1526 <err href="obix:BadUriErr"/>
1527 <err href="obix:UnsupportedErr"/>
1528 <err href="obix:PermissionErr"/>
```

If one of the above contracts makes sense for an error, then it SHOULD be included in the err element's is attribute. It is strongly encouraged to also include a useful description of the problem in the display attribute.

11.3 Lobby

All oBIX servers MUST provide an object which implements <code>obix:Lobby</code>. The <code>Lobby</code> object serves as the central entry point into an oBIX server, and lists the URIs for other well-known objects defined by the oBIX specification. Theoretically all a client needs to know to bootstrap discovery is one URI for the <code>Lobby</code> instance. By convention this URI is "http://server/obix", although vendors are certainly free to pick another URI. The Lobby contract is:

```
<obj href="obix:Lobby">
  <ref name="about" is="obix:About"/>
  <op name="batch" in="obix:BatchIn" out="obix:BatchOut"/>
  <ref name="watchService" is="obix:WatchService"/>
  </obj>
```

The Lobby instance is where vendors SHOULD place vendor specific objects used for data and service discovery.

11.4 About

The obix: About object is a standardized list of summary information about an oBIX server. Clients can discover the About URI directly from the Lobby. The About contract is:

1566 The following children provide information about the oBIX implementation:

• **obixVersion**: specifies which version of the oBIX specification the server implements. This string MUST be a list of decimal numbers separated by the dot character (Unicode 0x2E). The current version string is "1.1".

The following children provide information about the server itself:

- serverName: provides a short localized name for the server.
- serverTime: provides the server's current local time.
- **serverBootTime**: provides the server's start time this SHOULD be the start time of the oBIX server software, not the machine's boot time.
- The following children provide information about the server's software vendor:
 - vendorName: the company name of the vendor who implemented the oBIX server software.
 - vendorUrl: a URI to the vendor's website.
- 1578 The following children provide information about the software product running the server:
 - productName: with the product name of oBIX server software.
 - productUrl: a URI to the product's website.
 - **productVersion**: a string with the product's version number. Convention is to use decimal digits separated by dots.
 - The following children provide additional miscellaneous information:
 - tz: specifies a zoneinfo identifier for the server's default timezone.

11.5 Batch

1565

1567

1568 1569

1570

1571

1572

1573

1574

15751576

1577

1579

1580

1581

1582

1583

1584

1585 1586

1587 1588

1589

1590 1591

1592

1593

1594

1595

1596 1597

1598

1599

1600

1601 1602

1603

1604

1605

The Lobby defines a batch operation which is used to batch multiple network requests together into a single operation. Batching multiple requests together can often provide significant performance improvements over individual round-robin network requests. As a general rule, one big request will always out-perform many small requests over a network.

A batch request is an aggregation of read, write, and invoke requests implemented as a standard oBIX operation. At the protocol binding layer, it is represented as a single invoke request using the Lobby.batch URI. Batching a set of requests to a server MUST be processed semantically equivalent to invoking each of the requests individually in a linear sequence.

The batch operation inputs a BatchIn object and outputs a BatchOut object:

```
<list href="obix:BatchIn" of="obix:uri"/>
<list href="obix:BatchOut" of="obix:obj"/>
```

The BatchIn contract specifies a list of requests to process identified using the Read, Write, or Invoke contract:

```
<uri href="obix:Read"/>
<uri href="obix:Write">
  <obj name="in"/>
  </uri>
```

The BatchOut contract specifies an ordered list of the response objects to each respective request. For example the first object in BatchOut must be the result of the first request in BatchIn. Failures are represented using the err object. Every uri passed via BatchIn for a read or write request MUST have a corresponding result obj in BatchOut with an href attribute using an identical string representation from BatchIn (no normalization or case conversion is allowed).

It is up to vendors to decide how to deal with partial failures. In general idempotent requests SHOULD indicate a partial failure using err, and continue processing additional requests in the batch. If a server decides not to process additional requests when an error is encountered, then it is still REQUIRED to return an err for each respective request not processed.

Let's look at a simple example:

```
<list is="obix:BatchIn">
 <uri is="obix:Read" val="/someStr"/>
 <uri is="obix:Read" val="/invalidUri"/>
 <uri is="obix:Write" val="/someStr">
 <str name="in" val="new string value"/>
 </uri>
 </list>

t is="obix:BatchOut">
 <str href="/someStr" val="old string value"/>
 <err href="/invalidUri" is="obix:BadUriErr" display="href not found"/>
 <str href="/someStr" val="new string value">
 </list>
```

In this example, the batch request is specifying a read request for "/someStr" and "/invalidUri", followed by a write request to "/someStr". Note that the write request includes the value to write as a child named "in".

The server responds to the batch request by specifying exactly one object for each request URI. The first read request returns a str object indicating the current value identified by "/someStr". The second read request contains an invalid URI, so the server returns an err object indicating a partial failure and continues to process subsequent requests. The third request is a write to "someStr". The server updates the value at "someStr", and returns the new value. Note that because the requests are processed in order, the first request provides the original value of "someStr" and the third request contains the new value. This is exactly what we would expect had we processed each of these requests individually.

12Core Contract Library

This chapter defines some fundamental object contracts that serve as building blocks for the oBIX specification.

1644 **12.1 Nil**

1641

1645

1646

1647

1648 1649

1650

1651

1652 1653

1654

1655

1661

1662

1663

1664

1665 1666

1667 1668

1680 1681 The obix:Nil contract defines a standardized null object. Nil is commonly used for an operation's in or out attribute to denote the absence of an input or output. The definition:

```
<obj href="obix:Nil" null="true"/>
```

12.2 Range

The obix: Range contract is used to define a bool or enum's range. Range is a list object that contains zero or more objects called the range items. Each item's name attribute specifies the identifier used as the literal value of an enum. Item ids are never localized, and MUST be used only once in a given range. You may use the optional displayName attribute to specify a localized string to use in a user interface. The definition of Range:

```
<list href="obix:Range" of="obix:obj"/>
```

An example:

The range facet may be used to define the localized text of a bool value using the ids of "true" and "false":

```
<list href="/enums/OnOff" is="obix:Range">
 <obj name="true" displayName="On"/>
 <obj name="false" displayName="Off"/>
</list >
```

12.3 Weekday

The obix: Weekday contract is a standardized enum for the days of the week:

```
1669
 <enum href="obix:Weekday" range="#Range">
1670
 <list href="#Range" is="obix:Range">
1671
 <obj name="sunday" />
1672
 <obj name="monday" />
1673
 <obj name="tuesday" />
1674
 <obj name="wednesday" />
1675
 <obj name="thursday" />
1676
 <obj name="friday" />
1677
 <obj name="saturday" />
1678
 </list>
1679
 </enum>
```

12.4 Month

The obix: Month contract is a standardized enum for the months of the year:

```
1689
 <obj name="june" />
1690
 <obj name="july" />
1691
 <obj name="august" />
 <obj name="september" />
1692
1693
 <obj name="october" />
1694
 <obj name="november" />
 <obj name="december" />
1695
1696
 </list>
1697
 </enum>
```

12.5 Units

<u>17</u>10

Representing units of measurement in software is a thorny issue. oBIX provides a unit framework for mathematically defining units within the object model. An extensive database of predefined units is also provided.

All units measure a specific quantity or dimension in the physical world. Most known dimensions can be expressed as a ratio of the seven fundamental dimensions: length, mass, time, temperature, electrical current, amount of substance, and luminous intensity. These seven dimensions are represented in SI respectively as kilogram (kg), meter (m), second (sec), Kelvin (K), ampere (A), mole (mol), and candela (cd).

The obix: Dimension contract defines the ratio of the seven SI units using a positive or negative exponent:

A Dimension object contains zero or more ratios of kg, m, sec, K, A, mol, or cd. Each of these ratio maps to the exponent of that base SI unit. If a ratio is missing then the default value of zero is implied. For example acceleration is m/s^2 , which would be encoded in oBIX as:

```
<obj is="obix:Dimension">
  <int name="m" val="1"/>
  <int name="sec" val="-2"/>
</obj>
```

Units with equal dimensions are considered to measure the same physical quantity. This is not always precisely true, but is good enough for practice. This means that units with the same dimension are convertible. Conversion can be expressed by specifying the formula required to convert the unit to the dimension's normalized unit. The normalized unit for every dimension is the ratio of SI units itself. For example the normalized unit of energy is the joule m²•kg•s². The kilojoule is 1000 joules and the watthour is 3600 joules. Most units can be mathematically converted to their normalized unit and to other units using the linear equations:

```
unit = dimension • scale + offset
toNormal = scalar • scale + offset
fromNormal = (scalar - offset) / scale
toUnit = fromUnit.fromNormal( toUnit.toNormal(scalar) )
```

There are some units which don't fit this model including logarithm units and units dealing with angles. But this model provides a practical solution for most problem spaces. Units which don't fit this model SHOULD use a dimension where every exponent is set to zero. Applications SHOULD NOT attempt conversions on these types of units.

The obix: Unit contract defines a unit including its dimension and its toNormal equation:

1748 The unit element contains a symbol, dimension, scale, and offset sub-object:

- symbol: The symbol element defines a short abbreviation to use for the unit. For example "oF" would be the symbol for degrees Fahrenheit. The symbol element SHOULD always be specified.
- dimension: The dimension object defines the dimension of measurement as a ratio of the seven base SI units. If omitted, the dimension object defaults to the obix: Dimension contract, in which case the ratio is the zero exponent for all seven base units.
- scale: The scale element defines the scale variable of the toNormal equation. The scale object defaults to 1.
- offset: The offset element defines the offset variable of the toNormal equation. If omitted then offset defaults to 0.

The display attribute SHOULD be used to provide a localized full name for the unit based on the client's locale. If the display attribute is omitted, clients SHOULD use symbol for display purposes.

An example for the predefined unit for kilowatt:

Automatic conversion of units is considered a localization issue – see Section 18.5 for more details.

13 Watches

1772 1773

1774

1775

1776

1777 1778

1779

1780

1781

1782

1783

1784 1785

1786

1787

17881789

1790

1791

1792

1793 1794

1795

1796 1797

1798

1819

A key requirement of oBIX is access to real-time information. We wish to enable clients to efficiently receive access to rapidly changing data. However, we don't want to require clients to implement web servers or expose a well-known IP address. In order to address this problem, oBIX provides a model for client polled eventing called *watches*. The watch lifecycle is as follows:

- The client creates a new watch object with the make operation on the server's WatchService URI. The server defines a new Watch object and provides a URI to access the new watch.
- The client registers (and unregisters) objects to watch using operations on the Watch object.
- The client periodically polls the Watch URI using the pollChanges operation to obtain the events which have occurred since the last poll.
- The server frees the Watch under two conditions. The client may explicitly free the Watch using the delete operation. Or the server may automatically free the Watch because the client fails to poll after a predetermined amount of time (called the lease time).

Watches allow a client to maintain a real-time cache for the current state of one or more objects. They are also used to access an event stream from a feed object. Plus, watches serve as the standardized mechanism for managing per-client state on the server via leases.

13.1 WatchService

The WatchService object provides a well-known URI as the factory for creating new watches. The WatchService URI is available directly from the Lobby object. The contract for WatchService:

```
<obj href="obix:WatchService">
  <op name="make" in="obix:Nil" out="obix:Watch"/>
  </obj>
```

The make operation returns a new empty Watch object as an output. The href of the newly created Watch object can then be used for invoking operations to populate and poll the data set.

13.2 Watch

Watch object is used to manage a set of objects which are subscribed and periodically polled by clients to receive the latest events. The contract is:

```
1799
 <obj href="obix:Watch">
1800
 <reltime name="lease" min="PTOS" writable="true"/>
 <op name="add" in="obix:WatchIn" out="obix:WatchOut"/>
<op name="remove" in="obix:WatchIn"/>
1801
1802
1803
 <op name="pollChanges" out="obix:WatchOut"/>
1804
 <op name="pollRefresh" out="obix:WatchOut"/>
1805
 <op name="delete"/>
1806
 </obj>
1807
 <obj href="obix:WatchIn">
1808
1809
 <list name="hrefs" of="obix:WatchInItem"/>
1810
 </obj>
1811
1812
 <uri href="obix:WatchInItem">
1813
 <obj name="in"/>
1814
 </uri>
1815
1816
 <obj href="obix:WatchOut">
1817
 <list name="values" of="obix:obj"/>
1818
 </obj>
```

- 1820 Many of the Watch operations use two contracts: obix:WatchIn and obix:WatchOut. The client
- 1821 identifies objects to add and remove from the poll list via WatchIn. This object contains a list of URIs.
- 1822 Typically these URIs SHOULD be server relative.
- 1823 The server responds to add, pollChanges, and pollRefresh operations via the WatchOut contract.
- 1824 This object contains the list of subscribed objects each object MUST specify an href URI using the
- exact same string as the URI identified by the client in the corresponding Watchln. Servers are not
- allowed to perform any case conversions or normalization on the URI passed by the client. This allows
- 1827 client software to use the URI string as a hash key to match up server responses.

13.2.1 Watch.add

1828

1845 1846

1852

1858

- 1829 Once a Watch has been created, the client can add new objects to watch using the add operation. This
- operation inputs a list of URIs and outputs the current value of the objects referenced. The objects
- 1831 returned are required to specify an href using the exact string representation input by the client. If any
- object cannot be processed, then a partial failure SHOULD be expressed by returning an err object with
- 1833 the respective href. Subsequent URIs MUST NOT be effected by the failure of one invalid URI. The add
- operation MUST never return objects not explicitly included in the input URIs (even if there are already
- existing objects in the watch list). No guarantee is made that the order of objects in WatchOut match the
- 1836 order in of URIs in Watchin clients must use the URI as a key for matching.
- Note that the URIs supplied via WatchIn may include an optional in parameter. This parameter is only
- 1838 used when subscribing a watch to a feed object. Feeds also differ from other objects in that they return a
- list of historic events in WatchOut. Feeds are discussed in detail in Section 13.4.
- 1840 It is invalid to add an op's href to a watch, the server MUST report an err.
- 1841 If an attempt is made to add a URI to a watch which was previously already added, then the server
- 1842 SHOULD return the current object's value in the WatchOut result, but treat poll operations as if the URI
- was only added once polls SHOULD only return the object once. If an attempt is made to add the same
- 1844 URI multiple times in the same WatchIn request, then the server SHOULD only return the object once.
 - Note: the lack of a trailing slash can cause problems with watches. Consider a client which adds a URI to
- 1847 a watch without a trailing slash. The client will use this URI as a key in its local hashtable for the watch.
- 1848 Therefore the server MUST use the URI exactly as the client specified. However, if the object's extent
- includes children objects they will not be able to use relative URIs. It is RECOMMENDED that servers fail-
- 1850 fast in these cases and return a BadUriErr when clients attempt to add a URI without a trailing slash to a
- watch (even though they may allow it for a normal read request).

13.2.2 Watch.remove

- 1853 The client can remove objects from the watch list using the remove operation. A list of URIs is input to
- 1854 remove, and the Nil object is returned. Subsequent pollChanges and pollRefresh operations MUST
- cease to include the specified URIs. It is possible to remove every URI in the watch list; but this scenario
- 1856 MUST NOT automatically free the Watch, rather normal poll and lease rules still apply. It is invalid to use
- 1857 the WatchInItem.in parameter for a remove operation.

13.2.3 Watch.pollChanges

- 1859 Clients SHOULD periodically poll the server using the pollChanges operation. This operation returns a
- 1860 list of the subscribed objects which have changed. Servers SHOULD only return the objects which have
- 1861 been modified since the last poll request for the specific Watch. As with add, every object MUST specify
- an href using the exact same string representation the client passed in the original add operation. The
- 1863 entire extent of the object SHOULD be returned to the client if any one thing inside the extent has
- 1864 changed on the server side.

- Invalid URIs MUST never be included in the response (only in add and pollRefresh). An exception to this rule is when an object which is valid is removed from the URI space. Servers SHOULD indicate an
- object has been removed via an err with the BadUriErr contract.

1868 13.2.4 Watch.pollRefresh

- 1869 The pollRefresh operation forces an update of every object in the watch list. The server MUST return
- every object and it's full extent in the response using the href with the exact same string representation
- 1871 passed by the client in the original add. Invalid URIs in the poll list SHOULD be included in the response
- as an err element. A pollRefresh resets the poll state of every object, so that the next pollChanges
- only returns objects which have changed state since the pollRefresh invocation.

1874 **13.2.5 Watch.lease**

- 1875 All Watches have a lease time, specified by the lease child. If the lease time elapses without the client
- 1876 initiating a request on the Watch, then the server is free to expire the watch. Every new poll request
- 1877 resets the lease timer. So as long as the client polls at least as often as the lease time, the server
- 1878 SHOULD maintain the Watch. The following requests SHOULD reset the lease timer: read of the Watch
- 1879 URI itself or invocation of the add, remove, pollChanges, or pollRefresh operations.
- 1880 Clients may request a difference lease time by writing to the lease object (requires servers to assign an
- href to the lease child). The server is free to honor the request, cap the lease within a specific range, or
- ignore the request. In all cases the write request will return a response containing the new lease time in
- 1883 effect.

1888

1892

1899

1905

- 1884 Servers SHOULD report expired watches by returning an err object with the BadUriErr contract. As a
- general principle servers SHOULD honor watches until the lease runs out or the client explicitly invokes
- 1886 delete. However, servers are free to cancel watches as needed (such as power failure) and the burden
- 1887 is on clients to re-establish a new watch.

13.2.6 Watch.delete

- 1889 The delete operation can be used to cancel an existing watch. Clients SHOULD always delete their
- 1890 watch when possible to be good oBIX citizens. However servers MUST always cleanup correctly without
- an explicit delete when the lease expires.

13.3 Watch Depth

- When a watch is put on an object which itself has children objects, how does a client know how "deep"
- the subscription goes? oBIX requires watch depth to match an object's extent (see Section 10.3). When
- a watch is put on a target object, a server MUST notify the client of any changes to any of the objects
- 1896 within that target object's extent. If the extent includes feed objects they are not included in the watch –
- 1897 feeds have special watch semantics discussed in Section 13.4. This means a watch is inclusive of all
- 1898 descendents within the extent except refs and feeds.

13.4 Feeds

- Servers may expose event streams using the feed object. The event instances are typed via the feed's
- 1901 of attribute. Clients subscribe to events by adding the feed's href to a watch, optionally passing an input
- parameter which is typed via the feed's in attribute. The object returned from Watch.add is a list of
- 1903 historic events (or the empty list if no event history is available). Subsequent calls to pollChanges
- returns the list of events which have occurred since the last poll.

Let's consider a simple example for an object which fires an event when its geographic location changes:

We subscribe to the moved event feed by adding "/car/moved" to a watch. The WatchOut will include the list of any historic events which have occurred up to this point in time. If the server does not maintain an event history this list will be empty:

Now every time we call pollChanges for the watch, the server will send us the list of event instances which have accumulated since our last poll:

Note the feed's of attribute works just like the list's of attribute. The children event instances are assumed to inherit the contract defined by of unless explicitly overridden. If an event instance does override the of contract, then it MUST be contract compatible. Refer to the rules defined in Section 6.8.

Invoking a pollRefresh operation on a watch with a feed that has an event history, SHOULD return all the historical events as if the pollRefresh was an add operation. If an event history is not available, then pollRefresh SHOULD act like a normal pollChanges and just return the events which have occurred since the last poll.

14Points

Anyone familiar with automation systems immediately identifies with the term *point* (sometimes called *tags* in the industrial space). Although there are many different definitions, generally points map directly to a sensor or actuator (called *hard points*). Sometimes the concept of a point is mapped to a configuration variable such as a software setpoint (called *soft points*). In some systems point is an atomic value, and in others it encapsulates a whole truckload of status and configuration information.

The goal of oBIX is to capture a normalization representation of points without forcing an impedance mismatch on vendors trying to make their native system oBIX accessible. To meet this requirement, oBIX defines a low level abstraction for point - simply one of the primitive value types with associated status information. Point is basically just a marker contract used to tag an object as exhibiting "point" semantics:

```
 <obj href="obix:Point"/>
```

This contract MUST only be used with the value primitive types: bool, real, enum, str, abstime, and reltime. Points SHOULD use the status attribute to convey quality information. The following table specifies how to map common control system semantics to a value type:

bool	bool digital point <bool is="obix:Point" val="true"></bool>	
real	analog point	<pre><real is="obix:Point" unit="obix:units/celsius" val="22"></real></pre>
enum multi-state point <enum <="" is="obix:Point" th="" val="slow"><th><pre><enum is="obix:Point" val="slow"></enum></pre></th></enum>		<pre><enum is="obix:Point" val="slow"></enum></pre>

14.1 Writable Points

Different control systems handle point writes using a wide variety of semantics. Sometimes we write a point at a specific priority level. Sometimes we override a point for a limited period of time, after which the point falls back to a default value. The oBIX specification doesn't attempt to impose a specific model on vendors. Rather oBIX provides a standard WritablePoint contract which may be extended with additional mixins to handle special cases. WritablePoint defines write as an operation which takes a WritePointIn structure containing the value to write. The contracts are:

```
<obj href="obix:WritablePoint" is="obix:Point">
  <op name="writePoint" in="obix:WritePointIn" out="obix:Point"/>
  </obj>
<obj href="obix:WritePointIn">
 <obj name="value"/>
  </obj>
```

It is implied that the value passed to writePoint match the type of the point. For example if WritablePoint is used with an enum, then writePoint MUST pass an enum for the value.

15 History

1983

1988

1989

1990

1991

1992

1993 1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

20182019

Most automation systems have the ability to persist periodic samples of point data to create a historical archive of a point's value over time. This feature goes by many names including logs, trends, or histories. In oBIX, a *history* is defined as a list of time stamped point values. The following features are provided by oBIX histories:

- History Object: a normalized representation for a history itself;
- History Record: a record of a point sampling at a specific timestamp
- History Query: a standard way to query history data as Points;
 - History Rollup: a standard mechanism to do basic rollups of history data;
- History Append: ability to push new history records into a history;

15.1 History Object

Any object which wishes to expose itself as a standard oBIX history implements the obix: History contract:

Let's look at each of History's sub-objects:

- count: this field stores the number of history records contained by the history;
- start: this field provides the timestamp of the oldest record. The timezone of this abstime MUST match History.tz;
- end: this field provides the timestamp of the newest record; The timezone of this abstime MUST match <code>History.tz</code>;
- tz: standardized timezone identifier for the history data (see 4.18.9)
- query: the query object is used to query the history to read history records;
- **feed**: used to subscribe to a real-time feed of history records;
- rollup: this object is used to perform history rollups (it is only supported for numeric history data);
- append: operation used to push new history records into the history

An example of a history which contains an hour of 15 minute temperature data:

```
2020
 <obj href="http://x/outsideAirTemp/history/" is="obix:History">
 name="count" val="5"/>
2021
 <int.
2022
 <abstime name="start" val="2005-03-16T14:00:00-05:00" tz="America/New York"/>
 <abstime name="end"
2023
 val="2005-03-16T15:00:00-05:00" tz="America/New York"/>
2024
 name="tz"
 val="America/New York"/>
 <str
2025
 name="query" href="query"/>
 <op
2026
 name="rollup" href="rollup"/>
 <op
2027
 </obj>
```

15.2 History Queries

2029 Every History object contains a query operation to query the historical data.

15.2.1 HistoryFilter

The History.query input contract:

These fields are described in detail:

- limit: an integer indicating the maximum number of records to return. Clients can use this field to throttle the amount of data returned by making it non-null. Servers MUST never return more records than the specified limit. However servers are free to return fewer records than the limit.
- start: if non-null this field indicates an inclusive lower bound for the query's time range. This
 value SHOULD match the history's timezone, otherwise the server MUST normalize based on
 absolute time.
- end: if non-null this field indicates an inclusive upper bound for the query's time range. This value SHOULD match the history's timezone, otherwise the server MUST normalize based on absolute time.

15.2.2 HistoryQueryOut

The History. query output contract:

Just like <code>History</code>, every <code>HistoryQueryOut</code> returns <code>count</code>, <code>start</code>, and <code>end</code>. But unlike <code>History</code>, these values are for the query result, not the entire history. The actual history data is stored as a list of <code>HistoryRecords</code> in the <code>data</code> field. Remember that child order is not guaranteed in <code>oBIX</code>, therefore it might be common to have <code>count</code> after <code>data</code>. The start, end, and data <code>HistoryRecord</code> timestamps <code>MUST</code> have a timezone which matches <code>History.tz</code>.

15.2.3 HistoryRecord

The HistoryRecord contract specifies a record in a history query result:

```
<obj href="obix:HistoryRecord">
 <abstime name="timestamp" null="true"/>
 <obj name="value" null="true"/>
 </obj>
```

Typically the value SHOULD be one of the value types used with obix: Point.

15.2.4 History Query Example

An example guery from the "/outsideAirTemp/history" example above:

```
2069
 <obj href="http://x/outsideAirTemp/history/query" is="obix:HistoryQueryOut">
2070
 <int name="count" val="5">
2071
 <abstime name="start" val="2005-03-16T14:00:00-05:00" tz="America/New York"/>
 <abstime name="end" val="2005-03-16T15:00:00-05:00" tz="America/New York"/>
2072
2073
 <list name="data" of="#RecordDef obix:HistoryRecord">
2074
 <obj> <abstime name="timestamp" val="2005-03-16T14:00:00-05:00"/>
2075
 <real name="value" val="40"/> </obj>
2076
 <obj> <abstime name="timestamp" val="2005-03-16T14:15:00-05:00"/>
```

```
2077
 <real name="value" val="42"/> </obj>
2078
 <obj> <abstime name="timestamp" val="2005-03-16T14:30:00-05:00"/>
2079
 <real name="value" val="43"/> </obj>
2080
 <obj> <abstime name="timestamp" val="2005-03-16T14:45:00-05:00"/>
2081
2082
 <real name="value" val="47"/> </obj>
 <obj> <abstime name="timestamp" val="2005-03-16T15:00:00-05:00"/>
2083
 <real name="value" val="44"/> </obj>
2084
 </list>
2085
 <obj href="#RecordDef" is="obix:HistoryRecord">
2086
 <abstime name="timestamp" tz="America/New York"/>
2087
 <real name="value" unit="obix:units/fahrenheit"/>
2088
 </obi>
2089
 </obj>
```

Note in the example above how the data list uses a document local contract to define facets common to all the records (although we still have to flatten the contract list).

15.3 History Rollups

20922093

2094

2095

2096

2097

20982099

21032104

2111

2112

2113

2114

2115

2116

2117

2127

2128

Control systems collect historical data as raw time sampled values. However, most applications wish to consume historical data in a summarized form which we call *rollups*. The rollup operation is used to summarize an interval of time. History rollups only apply to histories which store numeric information as a list of RealPoints. Attempting to query a rollup on a non-numeric history such as a history of BoolPoints SHOULD result in an error.

15.3.1 HistoryRollupIn

The History.rollup input contract extends HistoryFilter to add an interval parameter:

15.3.2 HistoryRollupOut

The History.rollup output contract:

The <code>HistoryRollupOut</code> object looks very much like <code>HistoryQueryOut</code> except it returns a list of <code>HistoryRollupRecords</code>, rather than <code>HistoryRecords</code>. Note: unlike <code>HistoryQueryOut</code>, the <code>start</code> for <code>HistoryRollupOut</code> is exclusive, not inclusive. This issue is discussed in greater detail next. The start, end, and data <code>HistoryRollupRecord</code> timestamps <code>MUST</code> have a timezone which matches <code>History.tz</code>.

15.3.3 HistoryRollupRecord

A history rollup returns a list of HistoryRollupRecords:

```
2118
 <obj href="obix:HistoryRollupRecord">
 <abstime name="start"/>
2119
2120
 <abstime name="end"
2121
 <int name="count"/>
2122
 <real name="min" />
2123
 <real name="max" />
2124
2125
 <real name="avg" />
 <real name="sum" />
2126
 </obj>
```

The children are defined as:

start: the exclusive start time of the record's rollup interval;

- end: the inclusive end time of the record's rollup interval;
- count: the number of records used to compute this rollup interval;
- min: specifies the minimum value of all the records within the interval;
 - max: specifies the maximum value of all the records within the interval;
 - avg: specifies the mathematical average of all the values within the interval;
 - sum: specifies the summation of all the values within the interval;

15.3.4 Rollup Calculation

2132

2133

2134

2135

2136

2137

2138

2139

2140

2145

2146

2147

2148

2149 2150

2156 2157 2158

2159

2160

2161

2162

2163 2164

2165

2166

2167

2168

2169

2170

2171

2172 2173 2174

2175 21<u>76</u>

2177

2178

2179

2180

2181 2182

2183

2184

2185

2186 2187 2188

2189 2190

2191

The best way to understand how rollup calculations work is through an example. Let's consider a history of meter data where we collected two hours of 15 minute readings of kilowatt values:

```
<obj is="obix:HistoryQueryOut">
 name="count" val="9">
 <int.
  <abstime name="start" val="2005-03-16T12:00:00+04:00" tz="Asia/Dubai"/>
<abstime name="end" val="2005-03-16T14:00:00+04:00" tz="Asia/Dubai"/>
 <list name="data" of="#HistoryDef obix:HistoryRecord">
 <obj> <abstime name="timestamp" val="2005-03-16T12:00:00+04:00"/>
 <real name="value" val="80"> </obj>
 <obj> <abstime name="timestamp" val="2005-03-16T12:15:00+04:00"/>
 <real name="value" val="82"></obj>
 <obj> <abstime name="timestamp" val="2005-03-16T12:30:00+04:00"/>
 <real name="value" val="90"> </obj>
 <obj> <abstime name="timestamp" val="2005-03-16T12:45:00+04:00"/>
 <real name="value" val="85"> </obj>
 <obj> <abstime name="timestamp" val="2005-03-16T13:00:00+04:00"/>
 <real name="value" val="81"> </obj>
 <obj> <abstime name="timestamp" val="2005-03-16T13:15:00+04:00"/>
 <real name="value" val="84"> </obj>
 <obj> <abstime name="timestamp" val="2005-03-16T13:30:00+04:00"/>
 <real name="value" val="91"> </obj>
 <obj> <abstime name="timestamp" val="2005-03-16T13:45:00+04:00"/>
 <real name="value" val="83"> </obj>
 <obj> <abstime name="timestamp" val="2005-03-16T14:00:00+04:00"/>
 <real name="value" val="78"> </obj>
  </list>
 <obj href="#HistoryRecord" is="obix:HistoryRecord">
 <abstime name="timestamp" tz="Asia/Dubai"/>
 <real name="value" unit="obix:units/kilowatt"/>
  <obi>>
</obj>
```

If we were to query the rollup using an interval of 1 hour with a start time of 12:00 and end time of 14:00, the result should be:

```
<obj is="obix:HistoryRollupOut obix:HistoryQueryOut">
 name="count" val="2">
 <abstime name="start" val="2005-03-16T12:00:00+04:00 tz="Asia/Dubai"/>
 <abstime name="end" val="2005-03-16T14:00:00+04:00" tz="Asia/Dubai"/>
 <list name="data" of="obix:HistoryRollupRecord">
 <obj>
 <abstime name="start" val="2005-03-16T12:00:00+04:00"
 tz="Asia/Dubai"/>
 <abstime name="end" val="2005-03-16T13:00:00+04:00"</pre>
 tz="Asia/Dubai"/>
 <int name="count" val="4"</pre>
 <real name="min" val="81"
 <real name="max" val="90" />
 <real name="avg" val="84.5" />
 <real name="sum" val="338" />
 </obj>
 <obj>
 <abstime name="start" val="2005-03-16T13:00:00+04:00"
 tz="Asia/Dubai"/>
 <abstime name="end" val="2005-03-16T14:00:00+04:00"
 tz="Asia/Dubai"/>
 <int name="count" val="4"</pre>
 val="78"
 <real name="min"
```

If you whip out your calculator, the first thing you will note is that the first raw record of 80kW was never used in the rollup. This is because start time is always exclusive. The reason start time has to be exclusive is because we are summarizing discrete samples into a contiguous time range. It would be incorrect to include a record in two different rollup intervals! To avoid this problem we always make start time exclusive and end time inclusive. The following table illustrates how the raw records were applied to rollup intervals:

Interval Start (exclusive)	Interval End (inclusive)	Records Included
2005-03-16T12:00	2005-03-16T13:00	82 + 90 + 85 + 81 = 338
2005-03-16T13:00	2005-03-16T14:00	84 + 91 + 83 + 78 = 336

15.4 History Feeds

The History contract specifies a feed for subscribing to a real-time feed of the history records. History.feed reuses the same HistoryFilter input contract used by History.query – the same semantics apply. When adding a History feed to a watch, the initial result SHOULD contain the list of HistoryRecords filtered by the input parameter (the initial result should match what History.query would return). Subsequent calls to Watch.pollChanges SHOULD return any new HistoryRecords which have been collected since the last poll that also satisfy the HistoryFilter.

15.5 History Append

The History.append operation allows a client to push new HistoryRecords into a History log (assuming proper security credentials). This operation comes in handy when bi-direction HTTP connectivity is not available. For example if a device in the field is behind a firewall, it can still push history data on an interval basis to a server using the append operation.

15.5.1 HistoryAppendIn

The History.append input contract:

```
<obj href="obix:HistoryAppendIn">
  t name="data" of="obix:HistoryRecord"/>
  </obj>
```

The <code>HistoryAppendIn</code> is a wrapper for the list of HistoryRecords to be inserted into the History. The HistoryRecords SHOULD use a timestamp which matches <code>History.tz</code>. If the timezone doesn't match, then the server MUST normalize to its configured timezone based on absolute time. The HistoryRecords in the data list MUST be sorted by timestamp from oldest to newest, and MUST not include a timestamp equal to or older than <code>History.end</code>.

15.5.2 HistoryAppendOut

The History.append output contract:

The output of the append operation returns the number of new records appended to the History and the new total count, start time, and end time of the entire History. The newStart and newEnd timestamps

MUST have a timezone which matches History.tz.

2237 16 Alarming

The oBIX alarming feature specifies a normalized model to query, watch, and acknowledge alarms. In oBIX, an alarm indicates a condition which requires notification of either a user or another application. In many cases an alarm requires acknowledgement, indicating that someone (or something) has taken action to resolve the alarm condition. The typical lifecycle of an alarm is:

- 1. **Source Monitoring**: algorithms in a server monitor an *alarm source*. An alarm source is an object with an href which has the potential to generate an alarm. Example of alarm sources might include sensor points (this room is too hot), hardware problems (disk is full), or applications (building is consuming too much energy at current energy rates)
- 2. **Alarm Generation**: if the algorithms in the server detect that an alarm source has entered an alarm condition, then an *alarm* record is generated. Every alarm is uniquely identified using an href and represented using the obix:Alarm contract. Sometimes we refer to the alarm transition as *off-normal*.
- 3. **To Normal**: many alarm sources are said to be *stateful* eventually the alarm source exits the alarm state, and is said to return *to-normal*. Stateful alarms implement the obix:StatefulAlarm contract. When the source transitions to normal, we update normalTimestamp of the alarm.
- 4. **Acknowledgement**: often we require that a user or application acknowledges that they have processed an alarm. These alarms implement the <code>obix:AckAlarm</code> contract. When the alarm is acknowledged, we update <code>ackTimestamp</code> and <code>ackUser</code>.

16.1 Alarm States

Alarm state is summarized with two variables:

- In Alarm: is the alarm source currently in the alarm condition or in the normal condition. This variable maps to the alarm status state.
- **Acknowledged**: is the alarm acknowledged or unacknowledged. This variable maps to the unacked status state.

Either of these states may transition independent of the other. For example an alarm source can return to normal before or after an alarm has been acknowledged. Furthermore it is not uncommon to transition between normal and off-normal multiple times generating several alarm records before any acknowledgements occur.

Note not all alarms have state. An alarm which implements neither StatefulAlarm nor the AckAlarm contracts is completely stateless – these alarms merely represent event. An alarm which implements StatefulAlarm but not AckAlarm will have an in-alarm state, but not acknowledgement state.

2271 Conversely an alarm which implements AckAlarm but not StatefulAlarm will have an acknowledgement state, but not in-alarm state.

16.1.1 Alarm Source

The current alarm state of an alarm source is represented using the status attribute. This attribute is discussed in Section 4.18.8. It is recommended that alarm sources always report their status via the status attribute.

2277 16.1.2 Stateful Alarm and Ack Alarm

An Alarm record is used to summarize the entire lifecycle of an alarm event. If the alarm implements StatefulAlarm it tracks transition from off-normal back to normal. If the alarm implements AckAlarm, then it also summarizes the acknowledgement. This allows for four discrete alarm states:

alarm	acked	normalTimestamp	ackTimestamp
true	false	null	null
true	true	null	non-null
false	false	non-null	null
false	true	non-null	non-null

16.2 Alarm Contracts

16.2.1 Alarm

The core Alarm contract is:

```
<obj href="obix:Alarm">
  <ref name="source"/>
  <abstime name="timestamp"/>
  </obj>
```

The child objects are:

- **source**: the URI which identifies the alarm source. The source SHOULD reference an oBIX object which models the entity that generated the alarm.
- **timestamp**: this is the time at which the alarm source transitioned from normal to off-normal and the Alarm record was created.

16.2.2 Stateful Alarm

Alarms which represent an alarm state which may transition back to normal SHOULD implement the StatefulAlarm contract:

```
<obj href="obix:StatefulAlarm" is="obix:Alarm">
  <abstime name="normalTimestamp" null="true"/>
  </obj>
```

The child object is:

• **normalTimestamp**: if the alarm source is still in the alarm condition, then this field is null. Otherwise this indicates the time of the transition back to the normal condition.

16.2.3 AckAlarm

Alarms which support acknowledgement SHOULD implement the AckAlarm contract:

The child objects are:

- ackTimestamp: if the alarm is unacknowledged, then this field is null. Otherwise this indicates the time of the acknowledgement.
- ackUser: if the alarm is unacknowledged, then this field is null. Otherwise this field should provide a string indicating who was responsible for the acknowledgement.

The ack operation is used to programmatically acknowledge the alarm. The client may optionally specify an ackUser string via AlarmAckIn. However, the server is free to ignore this field depending on security conditions. For example a highly trusted client may be allowed to specify its own ackUser, but a less trustworthy client may have its ackUser predefined based on the authentication credentials of the protocol binding. The ack operation returns an AckAlarmOut which contains the updated alarm record. Use the Lobby.batch operation to efficiently acknowledge a set of alarms.

16.2.4 PointAlarms

It is very common for an alarm source to be an obix: Point. A respective PointAlarm contract is provided as a normalized way to report the value which caused the alarm condition:

```
<obj href="obix:PointAlarm" is="obix:Alarm">
  <obj name="alarmValue"/>
  </obj>
```

The alarmValue object SHOULD be one of the value types defined for obix: Point in Section 14.

16.3 AlarmSubject

Servers which implement oBIX alarming MUST provide one or more objects which implement the AlarmSubject contract. The AlarmSubject contract provides the ability to categorize and group the sets of alarms a client may discover, query, and watch. For instance a server could provide one AlarmSubject for all alarms and other AlarmSubjects based on priority or time of day. The contract for AlarmSubject is:

The AlarmSubject follows the same design pattern as History. The AlarmSubject specifies the active count of alarms; however, unlike History it does not provide the start and end bounding timestamps. It contains a query operation to read the current list of alarms with an AlarmFilter to filter by time bounds. AlarmSubject also contains a feed object which may be used to subscribe to the alarm events.

16.4 Alarm Feed Example

The following example illustrates how a feed works with this AlarmSubject:

```
<obj is="obix:AlarmSubject" href="/alarms/">
  <int name="count" val="2"/>
  <op name="query" href="query"/>
```

```
2372
 <feed name="feed" href="feed" />
2373
 </obj>
2374
2375
 The server indicates it has two open alarms under the specified AlarmSubject. If a client
 were to add the AlarmSubject's feed to a watch:
2376
2377
2378
 <obj is="obix:WatchIn">
 <list names="hrefs"/>
 <uri val="/alarms/feed">
2379
 <obj name="in" is="obix:AlarmFilter">
2380
2381
 <int name="limit" val="25"/>
 </obj>
2382
 </uri>
2383
2384
 </list>
 </obj>
2385
2386
2387
2388
2389
 <obj is="obix:WatchOut">
 <list names="values">
 <feed href="/alarms/feed" of="obix:Alarm">
 <obj href="/alarmdb/528" is="obix:StatefulAlarm obix:PointAlarm obix:Alarm">
2390
 <ref name="source" href="/airHandlers/2/returnTemp"/>
2391
 <abstime name="timestamp" val="2006-05-18T14:20:00Z"/>
2392
 <abstime name="normalTimestamp" null="null"/>
2393
 <real name="alarmValue" val="80.2"/>
2394
2395
 </obj>
 <obj href="/alarmdb/527" is="obix:StatefulAlarm obix:PointAlarm obix:Alarm">
2396
 <ref name="source" href="/doors/frontDoor"/>
2397
2398
 <abstime name="timestamp" val="2006-05-18T14:18:00Z"/>
 <abstime name=" normalTimestamp" null="null"/>
2399
 <real name="alarmValue" val="true"/>
2400
 </obj>
2401
 </feed>
2402
 </list>
2403
 </obi>
```

The watch returns the historic list of alarm events which is two open alarms. The first alarm indicates an out of bounds condition in AirHandler-2's return temperature. The second alarm indicates that the system has detected that the front door has been propped open.

Now let's fictionalize that the system detects the front door is closed, and alarm point transitions to the normal state. The next time the client polls the watch the alarm would show up in the feed list (along with any additional changes or new alarms not shown here):

```
2410
 <obj is="obix:WatchOut">
2411
 <list names="values">
2412
 <feed href="/alarms/feed" of="obix:Alarm">>
 <obj href="/alarmdb/527" is="obix:StatefulAlarm obix:PointAlarm obix:Alarm">
2413
2414
 <ref name="source" href="/doors/frontDoor"/>
2415
2416
 <abstime name="timestamp" val="2006-05-18T14:18:00Z"/>
 <abstime name=" normalTimestamp" null="2006-05-18T14:45:00Z"/>
2417
 <real name="alarmValue" val="true"/>
2418
 </obi>
2419
 </feed>
2420
 </list>
2421
 </obj>
```

2404

2405

2406

2407

2408

2422 17 Security

2424

2425

2426

2427

2428

2439

2443

2444

2445

2446

2447

2448

2449

2450

2451

2452

2453

- 2423 Security is a broad topic, that covers many issues:
 - Authentication: verifying a user (client) is who he says he is;
 - Encryption: protecting oBIX documents from prying eyes;
 - Permissions: checking a user's permissions before granting access to read/write objects or invoke operations;
 - User Management: managing user accounts and permissions levels;

The basic philosophy of oBIX is to leave these issues outside of the specification. Authentication and encryption is left as a protocol binding issue. Privileges and user management is left as a vendor implementation issue. Although it is entirely possible to define a publicly exposed user management model through oBIX, this specification does not define any standard contracts for user management.

2433 17.1 Error Handling

- 2434 It is expected that an oBIX server will perform authentication and utilize those user credentials for checking permissions before processing read, write, and invoke requests. As a general rule, servers
- 2436 SHOULD return err with the obix: PermissionErr contract to indicate a client lacks the permission to
- 2437 perform a request. In particularly sensitive applications, a server may instead choose to return
- 2438 BadUriErr so that an untrustworthy client is unaware that a specific object even exists.

17.2 Permission based Degradation

Servers SHOULD strive to present their object model to a client based on the privileges available to the client. This behavior is called *permission based degradation*. The following rules summarize effective permission based degradation:

- 1. If an object cannot be read, then it SHOULD NOT be discoverable through objects which are available.
- 2. Servers SHOULD attempt to group standard contracts within the same privilege level for example don't split obix: History's start and end into two different security levels such that a client might be able to read start, and not end.
- 3. Servers SHOULD NOT include a contract in an object's is attribute if the contract's children are not readable to the client.
- 4. If an object isn't writable, then the writable attribute SHOULD be set to false (either explicitly or through a contract default).
- 5. If an op inherited from a visible contract cannot be invoked, then the server SHOULD set the null attribute to true to disable it.

2454 18HTTP Binding

- 2455 The HTTP binding specifies a simple REST mapping of oBIX requests to HTTP. A read request is a
- 2456 simple HTTP GET, which means that you can simply read an object by typing its URI into your browser.
- 2457 Refer to "RFC 2616 Hypertext Transfer Protocol" for the full specification of HTTP 1.1.

2458 **18.1 Requests**

2459 The following table summarizes how oBIX requests map to HTTP methods:

oBIX Request HTTP Method		Target	
Read	GET	Any object with an href	
Write	PUT Any object with an href and writable		
Invoke	POST	Any op object	

- The URI used for an HTTP request MUST map to the URI of the object being read, written, or invoked.
- 2461 Read requests use a simple HTTP GET and return the resulting oBIX document. Write and invoke are
- implemented with the PUT and POST methods respectively. The input is passed to the server as an oBIX
- 2463 document and the result is returned as an oBIX document.
- 2464 If the oBIX server processes a request, then it MUST return the resulting oBIX document with an HTTP
- status code of 200 OK. The 200 status code MUST be used even if the request failed and the server is
- 2466 returning an err object as the result.

2467 **18.2 MIME Type**

- 2468 If XML encoding is used, then the oBIX documents passed between client and servers SHOULD specify
- 2469 a MIME type of "text/xml" for the Content-Type HTTP header. Clients and servers MUST encode the oBIX
- 2470 document passed over the network using standard XML encoding rules. It is strongly RECOMMENDED
- 2471 to use UTF8 without a byte-order mark. If specified, the Content-Encoding HTTP header MUST match the
- 2472 XML encoding.
- 2473 If the binary encoding is used, then the MIME type of "application/x-obix-binary" MUST be used.

2474 18.3 Content Negotiation

- 2475 oBIX resources may be encoded using either the "text/xml" or the "application/x-obix-binary" MIME types.
- 2476 Clients and servers SHOULD follow Section 12 of RFC 2616 for content negotiation.
- 2477 If a client wishes to GET a resource using a specific encoding, then it SHOULD specify the desired MIME
- 2478 type in the Accept header.
- 2479 If the server does not support the MIME type of a client request, then it SHOULD respond with the 406
- 2480 Not Acceptable status code. There are two use cases for a 406 failure: 1) the client specifies an
- 2481 unsupported MIME type in the Accept header of a GET (read) request, or 2) the client specifies an
- 2482 unsupported MIME type in the Content-Type of a PUT (write) or POST (invoke) request.

18.4 Security

- Numerous standards are designed to provide authentication and encryption services for HTTP. Existing standards SHOULD be used when applicable for oBIX HTTP implementations including:
- RFC 2617 HTTP Authentication: Basic and Digest Access Authentication
- RFC 2818 HTTP Over TLS (HTTPS)
- RFC 4346/2246 The TLS Protocol (Transport Layer Security)

18.5 Localization

Servers SHOULD localize appropriate data based on the desired locale of the client agent. Localization should include the <code>display</code> and <code>displayName</code> attributes. The desired locale of the client should be determined through authentication or via the Accept-Language HTTP header. A suggested algorithm is to check if the authenticated user has a preferred locale configured in the server's user database, and if not then fallback to the locale derived from the Accept-Language header.

249424952496

2497

2498

24892490

2491

2492

2493

Localization MAY include auto-conversion of units. For example if the authenticated user has a configured a preferred unit system such as English versus Metric, then the server might attempt to convert values with an associated unit facet to the desired unit system.

2499 19SOAP Binding

The SOAP binding maps a SOAP operation to each of the three oBIX request types: read, write and invoke. Like the HTTP binding, read is supported by every object, write is supported by objects whose writable attribute is true, and invoke is only supported by operations. Inputs and outputs of each request are specific to the target object.

250325042505

2506

25072508

2509

2510

2511

2512

2513

2500

2501

2502

Unlike the HTTP binding, requests are not accessed via the URI of the target object, but instead via the URI of the SOAP server with the object's URI encoded into the body of the SOAP envelope.

19.1 SOAP Example

The following is a SOAP request to an oBIX server's About object:

```
<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/">
  <env:Body>
 <read xmlns="http://obix.org/ns/wsdl/1.1"
 href="http://localhost/obix/about" />
 </env:Body>
 </env:Envelope>
```

251425152516

2534

An example response to the above request:

```
2517
 <env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/">
2518
 <env:Bodv>
2519
 <obj name="about"
2520
 href="http://localhost/obix/about/"
2521
2522
 xmlns="http://obix.org/ns/schema/1.1">
 <str name="obixVersion" val="1.1"/>
2523
2524
2525
 <str name="serverName" val="obix"/>
 <abstime name="serverTime" val="2006-02-08T09:40:55.000+05:00:00Z"/>
 <abstime name="serverBootTime" val="2006-02-08T09:33:31.980+05:00:002"/>
2526
2527
 <str name="vendorName" val="Acme, Inc."/>
 <uri name="vendorUrl" val="http://www.acme.com"/>
2528
 <str name="productName" val="Acme oBIX Server"/>
2529
 <str name="productVersion" val="1.0.3"/>
2530
2531
 <uri name="productUrl" val="http://www.acme.com/obix"/>
 </obj>
2532
 </env:Body>
2533
 </env:Envelope>
```

19.2 Error Handling

The oBIX specification defines no SOAP faults. If a request is processed by an oBIX server, then a valid oBIX document SHOULD be returned with a failure indicated via the err object.

2537 **19.3 Security**

- 2538 Refer to the recommendations in WS-I Basic Profile 1.0 for security:
- 2539 http://www.ws-i.org/Profiles/BasicProfile-1.0-2004-04-16.html#security

2540 19.4 Localization

SOAP bindings SHOULD follow localization patterns defined for the HTTP binding when applicable (see

2542 Section 18.5).

19.5 WSDL

25432544

2545 2546

2547

2548 2549

2550

2551

2552

2553

2554

2555 2556

2557

2558

2559

2560

2561 2562

2563

2564 2565

2566 2567 2568

2569

2570

2571 2572

2573

2574

2575 2576 2577

2578 2579

2580

2581

2582 2583

2584

2585

2586

2587

2588

2589 2590

2591

2592

2593

2594

2595

2596

2597

2598

2599

2600

2601

2602

2603

2604

2605

2606

2607

2608

2609

In the types section of the WSDL document, the oBIX schema is imported. Server implementations might consider providing the schemalocation attribute which is absent in the standard document.

Missing from the standard oBIX WSDL is the service element. This element binds a SOAP server instance with a network address. Each instance will have to provide its own services section of the WSDL document. The following is an example of the WSDL service element:

```
<wsdl:service name="obix">
 <wsdl:port name="obixPort" binding="tns:obixSoapBinding">
 <soap:address location="http://localhost/obix/soap"/>
 </wsdl:port>
 </wsdl:service>
```

Standard oBIX WSDL is:

```
<wsdl:definitions targetNamespace="http://obix.org/ns/wsdl/1.1"</pre>
 xmlns="http://obix.org/ns/wsdl/1.1"
 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:obix="http://obix.org/ns/schema/1.1">
<wsdl:types>
 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"</pre>
 elementFormDefault="qualified"
 targetNamespace="http://obix.org/ns/wsdl/1.1">
  <xsd:import namespace="http://obix.org/ns/schema/1.1"/>
  <xsd:complexType name="ReadReq">
 <xsd:attribute name="href" type="xsd:anyURI"/>
  </xsd:complexType>
  <xsd:complexType name="WriteReq">
 <xsd:complexContent>
 <xsd:extension base="ReadReg">
 <xsd:sequence>
 <xsd:element ref="obix:obj" maxOccurs="1" minOccurs="1"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
  </xsd:complexType>
  <xsd:complexType name="InvokeReq">
 <xsd:complexContent>
 <xsd:extension base="ReadReg">
 <xsd:sequence>
 <xsd:element ref="obix:obj" maxOccurs="1" minOccurs="1"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
  </xsd:complexType>
  <xsd:element name="read" type="ReadReq"/>
  <xsd:element name="write" type="WriteReq"/>
  <xsd:element name="invoke" type="InvokeReq"/>
 </xsd:schema>
</wsdl:types>
<wsdl:message name="readSoapReg">
 <wsdl:part name="body" element="read"/>
</wsdl:message>
<wsdl:message name="readSoapRes">
 <wsdl:part name="body" element="obix:obj"/>
</wsdl:message>
<wsdl:message name="writeSoapReq">
 <wsdl:part name="body" element="write"/>
</wsdl:message>
<wsdl:message name="writeSoapRes">
 <wsdl:part name="body" element="obix:obj"/>
</wsdl:message>
<wsdl:message name="invokeSoapReq">
 <wsdl:part name="body" element="invoke"/>
</wsdl:message>
<wsdl:message name="invokeSoapRes">
 <wsdl:part name="body" element="obix:obj"/>
```

```
2610
 </wsdl:message>
2611
 <wsdl:portType name="oBIXSoapPort">
<u>2</u>612
 <wsdl:operation name="read">
2613
 <wsdl:input message="readSoapReg"/>
2614
2615
 <wsdl:output message="readSoapRes"/>
 </wsdl:operation>
2616
 <wsdl:operation name="write">
2617
 <wsdl:input message="writeSoapReg"/>
2618
 <wsdl:output message="writeSoapRes"/>
2619
 </wsdl:operation>
2620
 <wsdl:operation name="invoke">
2621
2622
 <wsdl:input message="invokeSoapReq"/>
 <wsdl:output message="invokeSoapRes"/>
2623
 </wsdl:operation>
2624
 </wsdl:portType>
2625
2626
2627
 <wsdl:binding name="oBIXSoapBinding" type="oBIXSoapPort">
 <soap:binding style="document"</pre>
 transport="http://schemas.xmlsoap.org/soap/http"/>
2628
 <wsdl:operation name="read">
2629
 <soap:operation soapAction="http://obix.org/ns/wsdl/1.1/read"</pre>
2630
 style="document"/>
2631
 <wsdl:input>
2632
 <soap:body use="literal"/>
2633
 </wsdl:input>
2634
 <wsdl:output>
2635
2636
 <soap:body use="literal"/>
 </wsdl:output>
2637
2638
2639
2640
 </wsdl:operation>
 <wsdl:operation name="write">
 <soap:operation soapAction="http://obix.org/ns/wsdl/1.1/write"</pre>
 style="document"/>
2641
 <wsdl:input>
2642
 <soap:body use="literal"/>
2643
 </wsdl:input>
2644
 <wsdl:output>
2645
 <soap:body use="literal"/>
2646
 </wsdl:output>
2647
 </wsdl:operation>
2648
 <wsdl:operation name="invoke">
2649
2650
 <soap:operation soapAction="http://obix.org/ns/wsdl/1.1/invoke"</pre>
 style="document"/>
2651
 <wsdl:input>
2652
 <soap:body use="literal"/>
2653
 </wsdl:input>
2654
 <wsdl:output>
2655
 <soap:body use="literal"/>
2656
 </wsdl:output>
2657
 </wsdl:operation>
2658
 </wsdl:binding>
2659
 </wsdl:definitions>
```

20 Conformance

2661

The last numbered section in the specification must be the Conformance section. Conformance Statements/Clauses go here.

2664 Acknowledgements

The following individuals have participated in the creation of this specification and are gratefully acknowledged:

2667 **Participants**:

2668 Ron Ambrosio, IBM 2669 Brad Benson, Trane

2670 Ron Bernstein, LonMark International*
2671 Rich Blomseth, Echelon Corporation
2672 Anto Budiardjo, Clasma Events, Inc.

2673 Jochen Burkhardt, IBM

JungIn Choi, Kyungwon UniversityDavid Clute, Cisco Systems, Inc.*

2676 Toby Considine, University of North Carolina at Chapel Hill

2677 William Cox, Individual

2678 Robert Dolin, Echelon Corporation

2679 Marek Dziedzic, Treasury Board of Canada, Secretariat

2680 Brian Frank, Tridium, Inc.
2681 Craig Gemmill, Tridium, Inc.
2682 Wonsuk Ko, Kyungwon University
2683 Perry Krol, TIBCO Software Inc.

2684 Corey Leong, Individual

2685 Ulf Magnusson, Schneider Electric

2686 Brian Meyers, Trane

Jeremy Roberts, LonMark International
 Thorsten Roggendorf, Echelon Corporation

2689 Anno Scholten, Individual 2690 John Sublett, Tridium, Inc.

2691 Dave Uden, Trane

2692 Ron Zimmer, Continental Automated Buildings Association (CABA)*

2693 Rob Zivney, Hirsch Electronics Corporation

A. Appendices

No-normative and explanatory information goes in the appendices.

2695 2696

2694

Revision History

Rev	Date	By Whom	What
wd-0.1	14 Jan 03	Brian Frank	Initial version
wd-0.2	22 Jan 03	Brian Frank	
wd-0.3	30 Aug 04	Brian Frank	Move to Oasis, SysService
wd-0.4	2 Sep 04	Brian Frank	Status
wd-0.5	12 Oct 04	Brian Frank	Namespaces, Writes, Poll
wd-0.6	2 Dec 04	Brian Frank	Incorporate schema comments
wd-0.7	17 Mar 05	Brian Frank	URI, REST, Prototypes, History
wd-0.8	19 Dec 05	Brian Frank	Contracts, Ops
wd-0.9	8 Feb 06	Brian Frank	Watches, Alarming, Bindings
wd-0.10	13 Mar 06	Brian Frank	Overview, XML, clarifications
wd-0.11	20 Apr 06	Brian Frank	10.1 sections, ack, min/max
wd-0.11.1	28 Apr 06	Aaron Hansen	WSDL Corrections
wd-0.12	22 May 06	Brian Frank	Status, feeds, no deltas
wd-0.12.1	29 Jun 06	Brian Frank	Schema, stdlib corrections
obix-1.0-cd-02	30 Jun 06	Aaron Hansen	OASIS document format compliance.
obix-1.0-cs-01	18 Oct 06	Brian Frank	Public review comments
wd-obix.1.1.1	26 Nov 07	Brian Frank	Fixes, date, time, tz
wd-obix.1.1.2	11 Nov 08	Craig Gemmill (from Aaron Hansen)	Add iCalendar scheduling
wd-obix-1.1.3	10 Oct 09	Brian Frank	Remove Scheduling chapter Rev namespace to 1.1 Add Binary Encoding chapter
wd-obix-1.1.4	12 Nov 09	Brian Frank	MUST, SHOULD, MAY History.tz, History.append HTTP Content Negotiation
oBIX-1-1-spec-wd05	01 Jun 10	Toby Considine	Updated to current OASIS Templates, requirements
oBIX-1-1-spec-wd06	08 Jun 10	Brad Benson	Custom facets within binary encoding

2699

2700