FIWARE Global Summit

Getting started with NGSI-LD

Leading the digital transformation

OPEN SOURCE | OPEN STANDARDS
OPEN COMMUNITY

Jason Fox, Senior Technical Evangelist, FIWARE Foundation Stefan Wiedemann, Technical Lead & Architect, FIWARE Foundation

Gran Canaria, Spain 14-15 September, 2022 #FIWARESummit

Useful links

What is JSON-LD:

https://www.youtube.com/watch?v=vioCbTo3C-4

JSON-LD Core Markup:

https://www.youtube.com/watch?v=UmvWk TQ30A

Compaction and Expansion:

https://www.youtube.com/watch?v=Tm3fD89dqRE

JSON-LD Playground & examples

https://json-ld.org/playground/

Linked Context Data: NGSI v2 to NGSI-LD

From: https://fiware-datamodels.readthedocs.io/en/latest/ngsi-ld_faq/index.html

 NGSI-LD is an evolution of the FIWARE NGSI v2 information model, and has been updated/improved to support linked data (entity relationships), property graphs and semantics (exploiting the capabilities offered by JSON-LD). This work has been conducted under the ETSI ISG Context Information Management initiative.

```
"@context": [
 "https://fiware.github.io/data-models/context.jsonld",
 "https://uri.etsi.org/ngsi-ld/v1/ngsi-ld-core-context.jsonld"
],
"id": "http://dbpedia.org/resource/John_Lennon",
"type": "Person",
"name": {"type": "Property", "value": "John Lennon"},
"born": {"type": "Property", "value": "1940-10-09"},
"spouse": {"type": "Relationship", "object": "http://dbpedia.org/resource/Cynthia_Lennon" }
}
```

- Creating proper machine-readable Linked Data is fundamental to NGSI-LD.
- NGSI-LD Payloads are valid JSON-LD

What is Core @context?

```
"ngsi-ld": "https://uri.etsi.org/ngsi-ld/",
"geojson": "https://purl.org/geojson/vocab#",
"id": "@id",
"type": "@type",
"Date": "ngsi-ld:Date",
"DateTime": "ngsi-ld:DateTime",
"Feature": "geojson:Feature",
"FeatureCollection": "geojson:FeatureCollection",
"GeometryCollection": "geojson:GeometryCollection",
"LineString": "geojson:LineString",
"MultiLineString": "geojson:MultiLineString",
"MultiPoint": "geojson:MultiPoint",
"MultiPolygon": "geojson:MultiPolygon",
"Point": "geojson:Point",
"Polygon": "geojson:Polygon",
"GeoProperty": "ngsi-ld:GeoProperty",
"Property": "ngsi-ld:Property",
"Relationship": "ngsi-ld:Relationship",
"ContextSourceNotification": "ngsi-ld:ContextSourceNotification",
"ContextSourceRegistration": "ngsi-ld:ContextSourceRegistration",
"Notification": "ngsi-ld:Notification",
"Subscription": "ngsi-ld:Subscription",
... etc
```

```
"coordinates": {
 "@container": "@list",
  "@id": "geojson:coordinates"
},
"temporalQ": "ngsi-ld:temporalQ",
"throttling": "ngsi-ld:throttling",
"observedAt": {
 "@id": "ngsi-ld:observedAt",
 "@type": "DateTime"
},
"timeInterval": "ngsi-ld:timeInterval",
"unitCode": "ngsi-ld:unitCode",
"value": "ngsi-ld:hasValue",
"values": {
  "@id": "ngsi-ld:hasValues",
  "@container": "@list"
},
... etc
"@vocab": "https://uri.etsi.org/ngsi-ld/default-context/"
```


NGSI-LD: Evolution not Revolution

NGSI v2

- Well defined REST API for context data using JSON payloads.
 GET, POST and other HTTP verbs do the things you expect
- CRUD operations -/v2/entities endpoint
- Augment your context data -/v2/registrations endpoint
- Push context data to other services -/v2/subscriptions endpoint

NGSI-LD

- Well defined REST API for context data using JSON and JSON-LD payloads.
 GET, POST and other HTTP verbs do the things you expect
- CRUD operations -/ngsi-ld/v1/entities endpoint
- Augment your context data -/ngsi-ld/v1/registrations endpoint
- Push context data to other services -/ngsi-ld/v1/subscriptions endpoint

Demo: NGSI-LD - Properties

NGSI-LD Properties: Creating an Entity

NGSI v2

```
curl -iX POST 'http://localhost:1026/v2/entities' \
 -H 'Content-Type: application/json' \
 -d '{
 "type": "Store", "id": "store001",
 "category": { "type": "Array", "value": ["commercial"]},
 "address": { "type": "PostalAddress", "value": {
 "streetAddress": "Bornholmer Straße 65",
 "addressRegion": "Berlin",
 "addressLocality": "Prenzlauer Berg",
 "postalCode": "10439"
 "metadata": {
 "verified": { "type": "Boolean", "value": true}
  "location": {"type": "geo:json",
 "value": {"type": "Point", "coordinates": [13.3986, 52.5547]}
  "name": {"type": "Text", "value": "Bösebrücke Einkauf"}
```

NGSI-LD


```
curl -iX POST http://localhost:1026/ngsi-ld/v1/entities \
-H 'Content-Type: application/ld+json' \
 -d '{
  "type": "Building", "id": "urn:ngsi-ld:Building:store001",
  "category": { "type": "Property", "value": ["commercial"]},
  "address": { "type": "Property", "value": {
 "streetAddress": "Bornholmer Straße 65",
 "addressRegion": "Berlin",
 "addressLocality": "Prenzlauer Berg",
 "postalCode": "10439"
 "verified": { "type": "Property", "value": true }
  "location": { "type": "GeoProperty",
 "value": { "type": "Point", "coordinates": [13.3986, 52.5547]}
  "name": { "type": "Property", "value": "Bösebrücke Einkauf" },
  "@context": [
 "https://fiware.github.io/data-models/context.jsonId",
 "https://uri.etsi.org/ngsi-ld/v1/ngsi-ld-core-context.jsonId"
```


NGSI-LD Properties: Data Model

The NGSI LD data model is more complex; the definitions of use are more rigid which lead to a navigable knowledge graph.

NGSI v2

- Entities
- Attributes
- MetaData

NGSI-LD

- Entities
- Properties
- Relationships
- Values

plus ...

- Properties of Properties
- Properties of Relationships
- Relationships of Properties
- Relationships of Relationships

plus ...

- Properties of Properties
- Relationships of Properties of Properties
- Properties of Properties of Relationships
- Relationships of Properties of Relationships
 - Properties of Relationships of Properties
- Relationships of Relationships of Properties
- Properties of Relationships of Relationships
- Relationships of Relationships

etc...

NGSI-LD Properties: Data Model

The Entity	Example	Notes
Has an id	urn:ngsi-ld:Building:store001	URI/URN. id must be unique.
Has a type .	https://uri.fiware.org/ns/data-models#Building	 Fully qualified URI of a well defined data model Short-hand strings for types, mapped to fully qualified URIs through the JSON-LD @context.
Has a series of properties	name, address, category etc.	This can be expanded into http://schema.org/address, which is known as a fully qualified name (FQN).
Has a series of properties-of-properties	a verified field for the address	This is the equivalent of NGSI v2 metadata
Has a series of relationships	managedBy	The object corresponds to the URI/URN of another data entity. Equivalent of NGSI v2 refxxx
Has a series of properties-of-relationships	managedBy.since	Holds additional information about a relationship. This is the equivalent of metadata about a refxxx property
Has a series of relationships	managedBy.subordinateTo	holds the URI/URN of another relationship.

NGSI-LD Properties: Reading Entity Data as JSON-LD

NGSI-LD

```
curl -G -X GET \
'http://localhost:1026/ngsi-ld/v1/entities' \
-H 'Link: <https://fiware.github.io/data-models/context.jsonId>;
rel="http://www.w3.org/ns/json-ld#context";
type="application/ld+json" \
-H 'Accept: application/ld+json' \
-d 'type=Building' \
-d 'options=keyValues'
```

- Response is just a JSON payload plus an @context
- @context can be passed either in the Link header or the payload body:
 - Accept: application/ld+json to include the @context as a JSON attribute
 - Accept: application/json returns plain old
 JSON objects @context is passed as a Link header

```
"@context": "https://fiware.github.io/data-models/context.jsonId",
"id": "urn:ngsi-ld:Building:store001", "type": "Building",
"address": {
  "streetAddress": "Bornholmer Straße 65",
  "addressRegion": "Berlin",
  "addressLocality": "Prenzlauer Berg",
  "postalCode": "10439"
"name": "Bösebrücke Einkauf",
"category": "commercial",
"location": {
  "type": "Point", "coordinates": [13.3986, 52.5547]
```


NGSI-LD Properties: What to call a location?

```
"location": {
 "type": "GeoProperty",
 "value": {
 "type": "Point",
 "coordinates": [13.3986, 52.5547]}
 }
}
```

- place ?
- locatedAt ?
- geocoordinate ?
- geocoordinates?

- ubicación ?
- standort ?
- 置き場所 ?
- location ✓

```
NGSI-LD core @context
"@context": {
  "ngsi-ld": "https://uri.etsi.org/ngsi-ld/",
  "geojson": "https://purl.org/geojson/vocab#",
  "id": "@id",
  "type": "@type",
  "value": "ngsi-ld:hasValue",
... etc.
  "GeoProperty": "ngsi-ld:GeoProperty",
  "Point": "geojson:Point",
  "coordinates": {
 "@container": "@list",
 "@id": "geojson:coordinates"
  "location": "https://uri.etsi.org/ngsi-ld/location",
... etc.
```

With NGSI-LD core @context a location is always https://uri.etsi.org/ngsi-ld/location
Thereafter, with JSON-LD you may map your preferred short name if necessary

NGSI-LD Relationships: Traversing Edge Nodes

Creating proper machine-readable Linked Data is **fundamental** to NGSI-LD.

From: https://www.w3.org/TR/json-ld/#dfn-graph

A JSON-LD document serializes a dataset which is a collection of graphs A graph is a labeled directed graph, i.e., a set of nodes connected by edges.

In NGSI-LD:

- Node = NGSI Entity
- Edge = A relationship attribute linking two NGSI Entities

Therefore NGSI Linked Data relies on three separate definitions:

- 1. A definition that a particular attribute within an NGSI entity really represents a link
- 2. A machine readable definition of that link in the Data Model (i.e. the @context)
- 3. A machine readable definition of the set of all types of links available (the @graph)

NGSI-LD Relationships: 1. Creating Entities

Relationship Links within an NGSI Entity are formally defined using:

```
"type": "Relationship" OR "@type": "https://uri.etsi.org/ngsi-ld/Relationship"
```

The attribute of the linked entity is an object rather than a value

```
curl -X POST \
http://localhost:1026/ngsi-ld/v1/entities/urn:ngsi-ld:Shelf:unit001/attrs \
-H 'Content-Type: application/ld+json' \
-H 'fiware-servicepath: /' \
-d '{
 "stocks": { "type": "Relationship","object": "urn:ngsi-ld:Product:001"},
 "numberOfltems": {"type": "Property","value": 50},
 "locatedIn": {
 "type": "Relationship", "object": "urn:ngsi-ld:Building:store001",
 "requestedBy": {"type": "Relationship","object": "urn:ngsi-ld:Person:bob-the-manager"},
 "installedBy": {"type": "Relationship","object": "urn:ngsi-ld:Person:employee001"},
 "statusOfWork": {"type": "Property","value": "completed"}
 },
 "@context": "https://fiware.github.io/tutorials.Step-by-Step/tutorials-context.jsonId"
}'
```


NGSI-LD Relationships: 2. Machine Readable Data Models

For the simplified JSON-LD output, relationship links within the @context can be formally defined using: "@type": "@id"

```
FIWARE Data Models @context
 "@context": {
 "tutorial": "https://fiware.github.io/tutorials.Step-by-Step/schema/",
 "Product": "tutorial:Product",
 "Shelf": "tutorial:Shelf",
 ...etc
 "installedBy": {
 "@id": "tutorial:installedBy",
 "@type": "@id"
 "requestedBy": {
 "@id": "tutorial:requestedBy",
 "@tvpe": "@id"
 },
 ...etc
```


NGSI-LD Relationships: 3. Machine Readable Links

```
FIWARE Data Models @graph
"@graph": [
 "@id": "tutorial:Product",
 "@type": "rdfs:Class",
 "rdfs:comment": [
 {"@language": "en", "@value": "Product is sold in a Store."},
 {"@language": "ja", "@value": "製品はストアで販売されている物"}],
 "rdfs:label": [{"@language": "en", "@value": "Product"}, {"@language": "ja", "@value": "製品"}],
 "rdfs:subClassOf": {"@id": "http://schema.org/Thing"}
... etc
 "@id": "tutorial:requestedBy",
 "@type": "https://uri.etsi.org/ngsi-ld/Relationship",
 "schema:domainIncludes": [{"@id": "tutorial:Shelf"}, {"@id": "tutorial:StockOrder"}],
 "schema:rangeIncludes": [{"@id": "schema:Person"}],
 "rdfs:comment": [
 {"@language": "en", "@value": "Object requested by person."},
 {"@language": "ja","@value": "人が要求したオブジェクト"}],
 "rdfs:label": [{"@language": "en", "@value": "requested by"},{"@language": "ja", "@value": "要求者"}]
 },
```


Demo: NGSI-LD - Relationships

NGSI-LD Subscriptions: Creating a Subscription

NGSI-LD

```
curl -L -X POST 'http://localhost:1026/ngsi-ld/v1/subscriptions/' \
-H 'Content-Type: application/ld+json' \
--data-raw '{
  "description": "Notify me of low stock in Store 001",
  "type": "Subscription",
  "entities": [{"type": "Shelf"}],
  "watchedAttributes": ["numberOfItems"],
  "q": "numberOfItems<10;locatedIn==urn:ngsi-ld:Building:store001",
  "notification": {
 "attributes": [ "numberOfItems", "stocks", "locatedIn"],
 "format": "keyValues",
 "endpoint": {
 "uri": "http://tutorial:3000/subscription/low-stock-store001",
 "accept": "application/json"
  "@context":
  "https://fiware.github.io/tutorials.Step-by-Step/tutorials-context.jsonId"
```

Sample Key-Values Payload

```
{
  "id": "urn:ngsi-ld:Notification:60812d06f2ebd727e1c425a8",
  "type": "Notification",
  "subscriptionId":
 "urn:ngsi-ld:Subscription:60812c7bf2ebd727e1c425a4",
  "notifiedAt": "2021-04-22T08:00:06.741Z",
  "data": [
 {
 "id": "urn:ngsi-ld:Shelf:unit001",
 "type": "Shelf",
 "locatedIn": "urn:ngsi-ld:Building:store001",
 "numberOfItems": 8,
 "stocks": "urn:ngsi-ld:Product:001"
 }
 ]
 ]
}
```


NGSI-LD Registrations: Creating a Registration

NGSI LD

```
curl -L -X POST 'http://localhost:1026/ngsi-ld/v1/csourceRegistrations/' \
-H 'Content-Type: application/json' \
-H 'Link: <a href="https://fiware.github.io/tutorials.Step-by-Step/tutorials-context.jsonld">-H 'Link: <a href="https://fiware.github.io/tutorials-context.jsonld">-H 'Link: <a href="https://fiware.github.io/tutorials-context.jso
 rel="http://www.w3.org/ns/json-ld#context"; type="application/ld+json" \
--data-raw ' {
 "type": "ContextSourceRegistration",
 "mode": "exclusive",
 "operations": "retrieveOps",
 "information": [
 "entities": [
 {"type": "Building", "id": "urn:ngsi-ld:Building:store001"}
 "propertiesNames": [
 "tweets"
 "endpoint": "http://context-provider:3000/static/tweets"
```

Note that properties was defined in the 1.1.1 NGSI-LD core context

Since 1.3.1, properties has been replaced with two separate attributes - propertyNames and relationshipNames - this change has been made in order to offer full GeoJSON-LD support.

In 1.6.1 four different modes of Registration are now defined. inclusive, exclusive, redirect, auxiliary

1.6.1 also groups operations into groups e.g. federationOps, retrieveOps

Demo: NGSI-LD - Subscriptions and Registrations

Context Data as Linked Data - How does it help? Data Sharing

Rich Text Snippets

Standard schema.org/Product data model marked up as JSON-LD on the web. Interpreted by third parties. Search Engine can display product rating on screen. System "knows" if a product is out of stock.

NGSI-LD Supermarket Tutorial

Third party ARV could "know" when a shelf needs filling and retrieve goods from the warehouse

No need to reprogram for new customers if data follows the **fiware.org/ns/data-models**, or the JSON-LD can be converted to do so.

FIWARE in Production

Requirements

- expected load and load-behaviour
 - is growth expected?
 - stable load vs. high/low-scenarios
- availability, acceptable downtimes
- latency (per service)
- security and privacy
 - encryption at rest/ in transition
 - access control
 - GDPR requirements
- costs how much can we pay for the system?

Why Kubernetes?

- standardized abstraction layer and orchestration-tool
- support automated configurations and deployments
- built in mechanisms to fulfill scale and availability requirements
- broad support for operational tooling, especially:
 - logging
 - monitoring
 - alerting

Standardized abstraction layer

- allows to use the same recipes on different environments
 - Helm-Charts: <u>FIWARE/helm-charts</u>
 - production-grade recipes available for multiple components
- available on different infrastructure
 - managed versions on different Cloud/Infrastructure Providers
 - self-managed On-Premise
 - different distributions available, f.e. RedHat OpenShift

Automated configuration and deployment

- Helm or <u>Kustomize</u> for configurable deployments
- Operators for automating update/scaling/etc.
- GitOps tooling for managing deployments, f.e.
 - ArgoCD
 - o Flux

Mechanisms for Scaling and Availability

- nativ support for horizontal scaling through:
 - ReplicaSets
 - StatefulSets
- automatically distribute workloads through different availability zones:
 - node-labeling/pooling
 - affinity/anti-affinity
 - tolerations
- support for update-strategies

Overview

Practical examples

- Orion-LD on FIWARE-Ops/fiware-gitops
- Running at scale: <u>FIWARE/load-tests</u>
- Get your feets wet with Kubernetes:
 - fiware-on-k3s
 - OpenShift Sandbox

FIWARE Global Summit

Thanks

Gran Canaria, Spain 14-15 September, 2022 #FIWARESummit

