

OBIX Version 1.1

Committee Specification Draft 03 / Public Review Draft 03

06 November 2014

Specification URIs

This version:

<http://docs.oasis-open.org/obix/obix/v1.1/csprd03/obix-v1.1-csprd03.pdf> (Authoritative)
<http://docs.oasis-open.org/obix/obix/v1.1/csprd03/obix-v1.1-csprd03.html>
<http://docs.oasis-open.org/obix/obix/v1.1/csprd03/obix-v1.1-csprd03.doc>

Previous version:

<http://docs.oasis-open.org/obix/obix/v1.1/csprd02/obix-v1.1-csprd02.pdf> (Authoritative)
<http://docs.oasis-open.org/obix/obix/v1.1/csprd02/obix-v1.1-csprd02.html>
<http://docs.oasis-open.org/obix/obix/v1.1/csprd02/obix-v1.1-csprd02.doc>

Latest version:

<http://docs.oasis-open.org/obix/obix/v1.1/obix-v1.1.pdf> (Authoritative)
<http://docs.oasis-open.org/obix/obix/v1.1/obix-v1.1.html>
<http://docs.oasis-open.org/obix/obix/v1.1/obix-v1.1.doc>

Technical Committee:

OASIS Open Building Information Exchange (oBIX) TC

Chair:

Toby Considine (toby.considine@unc.edu), University of North Carolina at Chapel Hill

Editor:

Craig Gemmill (craig.gemmill@tridium.com), Tridium

Additional artifacts:

This prose specification is one component of a Work Product that also includes:

- XML schemas: <http://docs.oasis-open.org/obix/obix/v1.1/csprd03/schemas/>

Related work:

This specification replaces or supersedes:

- *oBIX 1.0*. Edited by Brian Frank. 05 December 2006. Committee Specification 01.
<https://www.oasis-open.org/committees/download.php/21812/obix-1.0-cs-01.pdf>.

This specification is related to:

- *Bindings for OBIX: REST Bindings Version 1.0*. Edited by Craig Gemmill and Markus Jung. Latest version. <http://docs.oasis-open.org/obix/obix-rest/v1.0/obix-rest-v1.0.html>.
- *Bindings for OBIX: SOAP Bindings Version 1.0*. Edited by Markus Jung. Latest version. <http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.html>.
- *Encodings for OBIX: Common Encodings Version 1.0*. Edited by Markus Jung. Latest version. <http://docs.oasis-open.org/obix/obix-encodings/v1.0/obix-encodings-v1.0.html>.
- *Bindings for OBIX: Web Socket Bindings Version 1.0*. Edited by Matthias Hub. Latest version. <http://docs.oasis-open.org/obix/obix-websocket/v1.0/obix-websocket-v1.0.html>.

Declared XML namespace:

- <http://docs.oasis-open.org/obix/ns/201410/schema>

Abstract:

This document specifies an object model used for machine-to-machine (M2M) communication. Companion documents will specify the protocol bindings and encodings for specific cases.

Status:

This document was last revised or approved by the OASIS Open Building Information Exchange (oBIX) TC on the above date. The level of approval is also listed above. Check the “Latest version” location noted above for possible later revisions of this document. Any other numbered Versions and other technical work produced by the Technical Committee (TC) are listed at https://www.oasis-open.org/committees/tc_home.php?wg_abbrev=obix#technical.

TC members should send comments on this specification to the TC’s email list. Others should send comments to the TC’s public comment list, after subscribing to it by following the instructions at the “Send A Comment” button on the TC’s web page at <https://www.oasis-open.org/committees/obix/>.

For information on whether any patents have been disclosed that may be essential to implementing this specification, and any offers of patent licensing terms, please refer to the Intellectual Property Rights section of the Technical Committee web page (<https://www.oasis-open.org/committees/obix/ipr.php>).

Citation format:

When referencing this specification the following citation format should be used:

[OBIX-v1.1]

OBIX Version 1.1. Edited by Craig Gemmill. 06 November 2014. OASIS Committee Specification Draft 03 / Public Review Draft 03. <http://docs.oasis-open.org/obix/obix/v1.1/csprd03/obix-v1.1-csprd03.html>. Latest version: <http://docs.oasis-open.org/obix/obix/v1.1/obix-v1.1.html>.

Notices

Copyright © OASIS Open 2014. 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 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 needed for the purpose of developing any document or deliverable produced by an OASIS Technical 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.

This document and the information contained herein is provided on an "AS IS" basis and OASIS DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

OASIS requests that any OASIS Party or any other party that believes it has patent claims that would necessarily be infringed by implementations of this OASIS Committee Specification or OASIS Standard, 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 produced this specification.

OASIS invites any party to contact the OASIS TC Administrator if it is aware of a claim of ownership of any patent claims that would necessarily be infringed by implementations of this specification by a patent holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR Mode of the OASIS Technical Committee that produced this specification. OASIS may include such 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 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 respect to rights in any document or deliverable produced by an OASIS Technical Committee can be found on the OASIS website. Copies of claims of rights made available for publication and any 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 Specification or OASIS Standard, can be obtained from the OASIS TC Administrator. OASIS makes no 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.

The name "OASIS" is a trademark of [OASIS](#), the owner and developer of this specification, and should be used only to refer to the organization and its official outputs. OASIS welcomes reference to, and implementation and use of, specifications, while reserving the right to enforce its marks against misleading uses. Please see <https://www.oasis-open.org/policies-guidelines/trademark> for above guidance.

Table of Contents

1	Introduction.....	9
1.1	Terminology.....	9
1.2	Normative References.....	9
1.3	Non-Normative References.....	10
1.4	Namespace.....	10
1.5	Naming Conventions.....	10
1.6	Editing Conventions.....	10
1.7	Language Conventions.....	11
1.7.1	Definition of Terms.....	11
1.8	Architectural Considerations.....	12
1.8.1	Information Model.....	12
1.8.2	Interactions.....	12
1.8.3	Normalization.....	12
1.8.4	Foundation.....	13
1.9	Changes from Version 1.0 [non-normative].....	13
2	Quick Start [non-normative].....	14
3	Architecture.....	16
3.1	Design Philosophies.....	16
3.2	Object Model.....	16
3.3	Encodings.....	16
3.4	URIs.....	17
3.5	REST.....	17
3.6	Contracts.....	17
3.7	Extensibility.....	18
4	Object Model.....	19
4.1	Object Model Description.....	19
4.2	obj.....	19
4.2.1	name.....	20
4.2.2	href.....	20
4.2.3	is.....	20
4.2.4	null.....	20
4.2.5	val.....	20
4.2.6	ts.....	21
4.2.7	Facets.....	21
4.3	Core Types.....	24
4.3.1	val.....	24
4.3.2	list.....	28
4.3.3	ref.....	28
4.3.4	err.....	28
4.3.5	op.....	28
4.3.6	feed.....	28
5	Lobby.....	30
5.1	Lobby Object.....	30

5.2	About.....	30
5.3	Batch.....	31
5.4	WatchService.....	32
5.5	Server Metadata	32
5.5.1	Tag Spaces	32
5.5.2	Versioning [non-normative]	33
5.5.3	Encodings.....	33
5.5.4	Bindings.....	34
6	Naming	35
6.1	Name	35
6.2	Href	35
6.3	URI Normalization.....	35
6.4	Fragment URIs	36
7	Contracts	37
7.1	Contract Terminology	37
7.2	Contract List.....	37
7.3	Is Attribute.....	38
7.4	Contract Inheritance	38
7.4.1	Structure vs Semantics	38
7.4.2	Overriding Defaults.....	39
7.4.3	Attributes and Facets	39
7.5	Override Rules.....	39
7.6	Multiple Inheritance.....	40
7.6.1	Flattening.....	40
7.6.2	Mixins	41
7.7	Contract Compatibility.....	42
7.8	Lists and Feeds	42
8	Operations	44
9	Object Composition	45
9.1	Containment	45
9.2	References.....	45
9.3	Extents.....	45
9.4	Metadata.....	46
10	Networking.....	48
10.1	Service Requests.....	48
10.1.1	Read	48
10.1.2	Write	48
10.1.3	Invoke	49
10.1.4	Delete	49
10.2	Errors	49
10.3	Localization	50
11	Core Contract Library	51
11.1	Nil.....	51
11.2	Range	51
11.3	Weekday.....	51

11.4	Month	51
11.5	Units	52
12	Watches	54
12.1	Client Polled Watches	54
12.2	Server Pushed Watches	54
12.3	WatchService	55
12.4	Watch	55
12.4.1	Watch.add	56
12.4.2	Watch.remove	56
12.4.3	Watch.pollChanges	57
12.4.4	Watch.pollRefresh	57
12.4.5	Watch.lease	57
12.4.6	Watch.delete	57
12.5	Watch Depth	57
12.6	Feeds	58
13	Points	59
13.1	Writable Points	59
14	History	60
14.1	History Object	60
14.2	History Queries	61
14.2.1	HistoryFilter	61
14.2.2	HistoryQueryOut	62
14.2.3	HistoryRecord	62
14.2.4	History Query Examples	62
14.3	History Rollups	63
14.3.1	HistoryRollupIn	64
14.3.2	HistoryRollupOut	64
14.3.3	HistoryRollupRecord	64
14.3.4	Rollup Calculation	64
14.4	History Feeds	66
14.5	History Append	66
14.5.1	HistoryAppendIn	66
14.5.2	HistoryAppendOut	66
15	Alarming	67
15.1	Alarm States	67
15.1.1	Alarm Source	67
15.1.2	StatefulAlarm and AckAlarm	68
15.2	Alarm Contracts	68
15.2.1	Alarm	68
15.2.2	StatefulAlarm	68
15.2.3	AckAlarm	68
15.2.4	PointAlarms	69
15.3	AlarmSubject	69
15.4	Alarm Feed Example	69
16	Security	71

16.1 Error Handling.....	71
16.2 Permission-based Degradation	71
17 Conformance	72
17.1 Conditions for a Conforming OBIX Server.....	72
17.1.1 Lobby.....	72
17.1.2 Tag Spaces	72
17.1.3 Bindings.....	72
17.1.4 Encodings.....	72
17.1.5 Contracts	72
17.2 Conditions for a Conforming OBIX Client.....	73
17.2.1 Bindings.....	73
17.2.2 Encodings.....	73
17.2.3 Naming	73
17.2.4 Contracts	73
17.3 Interaction with other Implementations.....	73
17.3.1 Unknown Elements and Attributes	73
Appendix A. Acknowledgments.....	74
Appendix B. Revision History	75

Table of Figures

Figure 4-1. The oBIX primitive object hierarchy.....	19
--	----

Table of Tables

Table 1-1. Definition of Terms.....	12
Table 1-2. Problem spaces for OBIX.	12
Table 1-3. Normalization concepts in OBIX.	13
Table 1-4. Changes from Version 1.0.	13
Table 3-1. Design philosophies and principles for OBIX.	16
Table 7-1. Problems addressed by Contracts.....	37
Table 7-2. Contract terminology.....	37
Table 7-3. Explicit and Implicit Contracts.....	39
Table 7-4. Contract inheritance.....	40
Table 10-1. Network model for OBIX.	48
Table 10-2. OBIX Service Requests.	48
Table 10-3. OBIX Error Contracts.....	49
Table 11-1. OBIX Unit composition.....	53
Table 13-1. Base Point types.....	59
Table 14-1. Features of OBIX Histories.	60
Table 14-2. Properties of obix:History.....	61
Table 14-3. Properties of obix:HistoryFilter.....	62
Table 14-4. Properties of obix:HistoryRollupRecord.....	64

Table 14-5. Calculation of OBIX History rollup values	66
Table 15-1. Alarm states in OBIX.	67
Table 15-2. Alarm lifecycle states in OBIX.....	68
Table 16-1. Security concepts for OBIX.....	71

1 Introduction

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

1.1 Terminology

The keywords “MUST”, “MUST NOT”, “REQUIRED”, “SHALL”, “SHALL NOT”, “SHOULD”, “SHOULD NOT”, “RECOMMENDED”, “MAY”, and “OPTIONAL” in this document are to be interpreted as described in [RFC2119]. When used in the non-capitalized form, these words are to be interpreted with their normal English meaning.

1.2 Normative References

- PNG** Portable Network Graphics (PNG) Specification (Second Edition) , D. Duce, Editor, W3C Recommendation, 10 November 2003, <http://www.w3.org/TR/2003/REC-PNG-20031110> . Latest version available at <http://www.w3.org/TR/PNG>
- RFC2119** Bradner, S., “Key words for use in RFCs to Indicate Requirement Levels”, BCP 14, RFC 2119, March 1997. <http://www.ietf.org/rfc/rfc2119.txt>.
- RFC3986** Berners-Lee, T., Fielding, R., and Masinter, L., “Uniform Resource Identifier (URI): Generic Syntax”, STD 66, RFC 3986, January 2005. <http://www.ietf.org/rfc/rfc3986.txt>.
- SI Units** A. Thompson and B. N. Taylor, The NIST Guide for the use of the International System of Units (SI), NIST Special Publication 811, 2008 Edition. <http://www.nist.gov/pml/pubs/sp811/index.cfm>.
- SOA-RM** *Reference Model for Service Oriented Architecture 1.0*, October 2006. OASIS Standard. <http://docs.oasis-open.org/soa-rm/v1.0/soa-rm.pdf>.
- WS-Calendar** *WS-Calendar Version 1.0*, 30 July 2011. OASIS Committee Specification, <http://docs.oasis-open.org/ws-calendar/ws-calendar/v1.0/ws-calendar-1.0-spec.html>.
- WSDL** Christensen, E., Curbera, F., Meredith, G., Weerawarana, S., “Web Services Description Language (WSDL), Version 1.1”, W3C Note, 15 March 2001. <http://www.w3.org/TR/wsdl>.
- XLINK** XML Linking Language (XLink) Version 1.1 , S. J. DeRose, E. Maler, D. Orchard, N. Walsh, Editors, W3C Recommendation, 6 May 2010, <http://www.w3.org/TR/2010/REC-xlink11-20100506/> . Latest version available at <http://www.w3.org/TR/xlink11/>.
- XML Schema** XML Schema Part 2: Datatypes Second Edition , P. V. Biron, A. Malhotra, Editors, W3C Recommendation, 28 October 2004, <http://www.w3.org/TR/2004/REC-xmlschema-2-20041028/> . Latest version available at <http://www.w3.org/TR/xmlschema-2/>.
- ZoneInfo DB** IANA Time Zone Database, 24 September 2013 (latest version), <http://www.iana.org/time-zones>.

46 1.3 Non-Normative References

- 47 **CamelCase** *Use of Camel Case for Naming XML and XML-Related Components*, OASIS
48 Technology Report, December 29, 2005.
49 <http://xml.coverpages.org/camelCase.html>.
- 50 **OBIX REST** *Bindings for OBIX: REST Bindings Version 1.0*. Edited by Craig Gemmill and
51 Markus Jung. Latest version. [http://docs.oasis-open.org/obix/obix-rest/v1.0/obix-](http://docs.oasis-open.org/obix/obix-rest/v1.0/obix-rest-v1.0.html)
52 [rest-v1.0.html](http://docs.oasis-open.org/obix/obix-rest/v1.0/obix-rest-v1.0.html).
- 53 **OBIX SOAP** *Bindings for OBIX: SOAP Bindings Version 1.0*. Edited by Markus Jung. Latest
54 version. <http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.html>.
- 55 **OBIX Encodings** *Encodings for OBIX: Common Encodings Version 1.0*. Edited by Marcus Jung.
56 Latest version. [http://docs.oasis-open.org/obix/obix-encodings/v1.0/obix-](http://docs.oasis-open.org/obix/obix-encodings/v1.0/obix-encodings-v1.0.html)
57 [encodings-v1.0.html](http://docs.oasis-open.org/obix/obix-encodings/v1.0/obix-encodings-v1.0.html).
- 58 **OBIX WebSocket** *Bindings for OBIX: Web Socket Bindings Version 1.0*. Edited by Matthias Hub.
59 Latest version. [http://docs.oasis-open.org/obix/obix-websocket/v1.0/obix-](http://docs.oasis-open.org/obix/obix-websocket/v1.0/obix-websocket-v1.0.html)
60 [websocket-v1.0.html](http://docs.oasis-open.org/obix/obix-websocket/v1.0/obix-websocket-v1.0.html).
- 61 **RDDL 2.0** Jonathan Borden, Tim Bray, eds. "Resource Directory Description Language
62 (RDDL) 2.0," January 2004.
63 <http://www.openhealth.org/RDDL/20040118/rddl-20040118.html>.
- 64 **REST** Fielding, R.T., "Architectural Styles and the Design of Network-based Software
65 Architectures", Dissertation, University of California at Irvine, 2000.
66 <http://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm>
- 67 **RFC2818** Rescorla, E., "HTTP over TLS", RFC 2818, May 2000.
68 <http://www.ietf.org/rfc/rfc2818.txt>.
- 69 **RFC5785** Nottingham, M., Hammer-Lahav, E., "Defining Well-Known Uniform Resource
70 Identifiers (URIs)", RFC 5785, April 2010. <http://www.ietf.org/rfc/rfc5785.txt>.
- 71 **UML** *Unified Modeling Language (UML), Version 2.4.1*, Object Management Group,
72 May 07, 2012. <http://uml.org/>.
- 73 **XML-ns** Namespaces in XML , T. Bray, D. Hollander, A. Layman, Editors, W3C
74 Recommendation, 14 January 1999, [http://www.w3.org/TR/1999/REC-xml-](http://www.w3.org/TR/1999/REC-xml-names-19990114/)
75 [names-19990114/](http://www.w3.org/TR/1999/REC-xml-names-19990114/) . Latest version available at [http://www.w3.org/TR/REC-xml-](http://www.w3.org/TR/REC-xml-names)
76 [names](http://www.w3.org/TR/REC-xml-names).

77 1.4 Namespace

78 If an implementation is using the XML Encoding according to the **[OBIX Encodings]** specification
79 document, the XML namespace **[XML-ns]** URI that MUST be used is:

80 `http://docs.oasis-open.org/ns/obix/201410`

81 Dereferencing the above URI will produce the Resource Directory Description Language **[RDDL 2.0]**
82 document that describes this namespace.

83 1.5 Naming Conventions

84 Where XML is used, the names of elements and attributes in XSD files follow Lower Camel Case
85 capitalization rules (see **CamelCase** for a description of Camel Case).

86 1.6 Editing Conventions

87 For readability, Element names in tables appear as separate words. In the Schema, they follow the rules
88 as described in Section 1.5.

89 Terms defined in this specification or used from specific cited references are capitalized; the same term
90 not capitalized has its normal English meaning.

91 Examples and Contract definitions are informational and SHALL NOT be considered normative. They will
92 be marked distinctly from the specification text by using the following style:

93

```
<str name="example" val="This is an example, which is non-normative."/>
```

94

Schema fragments included in this specification as XML Contract definitions SHALL BE considered non-normative; in the event of disagreement between the two, the formal Schema supersedes the examples and Contract definitions defined here.

97

All UML and figures are illustrative and SHALL NOT be considered normative.

98

1.7 Language Conventions

99

Although several different encodings may be used for representing OBIX data, the most common is XML. Therefore many of the concepts in OBIX are strongly tied to XML concepts. Data objects are represented in XML by XML *documents*. It is important to distinguish the usage of the term *document* in this context from references to this specification document. When “this document” is used, it references this specification document. When “OBIX document” or “XML document” is used, it references an OBIX object, encoded in XML, as per the convention for this (specification) document. When used in the latter context, this could equally be understood to mean an OBIX object encoded in any of the other possible encoding mechanisms.

107

When expressed in XML, 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 specification uses the term *Object* and *sub-Object*, although one can equivalently substitute the term *element* and *sub-element* when referencing the XML representation. The term *child* is used to describe an Object that is contained by another Object, and is semantically equivalent to the term *sub-Object*. The two terms are used interchangeably throughout this specification.

113

1.7.1 Definition of Terms

114

Several named terms are used within this document. The following table describes the terms and provides an explanation of their meaning in the context of this specification.

115

Term	Meaning	Introduced In
Client	An entity which makes requests to Servers over a network to access OBIX-enabled data and services.	10
Contract	A standard OBIX object used as a template for describing a set of values and semantics. Objects implement Contracts to advertise data and services with which other devices may interact.	3.6, 7
Extent	The tree of child Objects contained within an Object.	9.3
Facet	An attribute of an Object that provides additional metadata about the Object.	4.2.7
Feed	An Object that tracks every event rather than retaining only the current state. This is typically used in alarm monitoring and history record retrieval.	4.3.6
Object	The base abstraction for expressing a piece of information in OBIX. The Schema uses the name Obj for brevity, but the two terms Obj and Object are equivalent.	4.1
Rollup	An operation available on History objects to summarize the history data by a specific interval of time.	14.3
Server	An entity containing OBIX enabled data and services. Servers respond to requests from Client over a network.	10
Tag	A name-value pair that provides additional information about an Object, presented as a child Object of the original Object.	9.4

Val	A special type of Object, that stores a piece of information (a 'value') in a specific attribute named "val".	4.3.1
-----	---	-------

116 Table 1-1. Definition of Terms.

117

118 1.8 Architectural Considerations

119 Table 1-1 illustrates the problem space OBIX attempts to address. Each of these concepts is covered in
120 the subsequent sections of the specification as shown.

Concept	Solution	Covered in Sections
Information Model	Representing M2M information in a standard syntax – originally XML but expanded to other technologies	4, 5, 6, 8, 9
Interactions	transferring M2M information over a network	10
Normalization	developing standard representations for common M2M features: points, histories, and alarms	11, 12, 13, 14, 15
Foundation	providing a common kernel for new standards	7, 11

121 Table 1-2. Problem spaces for OBIX.

122 1.8.1 Information Model

123 OBIX defines a common information model to represent diverse M2M systems and an interaction model
124 for their communications. The design philosophy of OBIX is based on a small but extensible data model
125 which maps to a simple fixed syntax. This core model and its syntax are simple enough to capture entirely
126 in one illustration, which is done in Figure 4-1. The object model's extensibility allows for the definition of
127 new abstractions through a concept called *Contracts*. Contracts are flexible and powerful enough that
128 they are even used to define the majority of the conformance rules in this specification.

129 1.8.2 Interactions

130 Once a way exists to represent M2M information in a common format, the next step is to provide standard
131 mechanisms to transfer it over networks for publication and consumption. OBIX breaks networking into
132 two pieces: an abstract request/response model and a series of protocol bindings which implement that
133 model. In Version 1.1 of OBIX, the two goals are accomplished in separate documents: this core
134 specification defines the core model, while several protocol bindings designed to leverage existing Web
135 Service infrastructure are described in companion documents to this specification.

136 1.8.3 Normalization

137 There are a few concepts which have broad applicability in systems which sense and control the physical
138 world. Version 1.1 of OBIX provides a normalized representation for three of these, described in Table
139 1-2.

Concept	Description
Points	Representing a single scalar value and its 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

Alarms	Modeling, routing, and acknowledgment of alarms. Alarms indicate a condition which requires notification of either a user or another application
---------------	--

140 *Table 1-3. Normalization concepts in OBIX.*

141 **1.8.4 Foundation**

142 The requirements and vertical problem domains for M2M systems are immensely broad – too broad to
 143 cover in one single specification. OBIX is deliberately designed as a fairly low level specification, but with
 144 a powerful extension mechanism based on Contracts. The goal of OBIX is to lay the groundwork for a
 145 common object model and XML syntax which serves as the foundation for new specifications. It is hoped
 146 that a stack of specifications for vertical domains can be built upon OBIX as a common foundation.

147 **1.9 Changes from Version 1.0 [non-normative]**

148 Several areas of the specification have changed from Version 1.0 to Version 1.1. Table 1-3 below lists
 149 key differences between Versions 1.0 and 1.1. Implementers of earlier versions of OBIX should examine
 150 this list and consider where modifications may be necessary for compliance with Version 1.1.

Added <code>date</code> , <code>time</code> primitive types and <code>tz</code> Facet to the core object model.
Specific discussion on encodings has been moved to the [OBIX Encodings] document, which includes XML, EXI, binary, and JSON.
Add support for History Append operation.
Specific discussion on HTTP/REST binding has been moved to the [OBIX REST] document, which includes HTTP and CoAP.
Add the <code>of</code> attribute to the <code>ref</code> element type and specify usage of this and the <code>is</code> attribute for <code>ref</code> .
Add support for inclusion of metadata for alternate hierarchies (tagging).
Add support for alternate history formats.
Add support for concise encoding of long Contract Lists.
Add Delete request semantics.
Add Bindings, Encodings, and Tagspaces sections to the Lobby to better describe how to communicate with and interpret data from an OBIX Server.

151 *Table 1-4. Changes from Version 1.0.*

152

2 Quick Start [non-normative]

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

```
159 <obj href="http://myhome/thermostat">  
160 <real name="spaceTemp" unit="obix:units/fahrenheit" val="67.2"/>  
161 <real name="setpoint" unit="obix:units/fahrenheit" val="72.0"/>  
162 <bool name="furnaceOn" val="true"/>  
163 </obj>
```

164 The first thing to notice is the **Information Model**: there are three element types – `obj`, `real`, and `bool`.
165 The root `obj` element models the entire thermostat. Its `href` attribute identifies the URI for this OBIX
166 document. The thermostat Object has three child Objects, one for each of the thermostat’s variables. The
167 `real` Objects store our two floating point values: space temperature and setpoint. The `bool` Object
168 stores a boolean variable for furnace state. Each sub-element contains a `name` attribute which defines the
169 role within the parent. Each sub-element also contains a `val` attribute for the current value. Lastly we see
170 that we have annotated the temperatures with an attribute called `unit` so we know they are in
171 Fahrenheit, not Celsius (which would be one hot room). The OBIX specification defines several of these
172 annotations which are called *Facets*.

173 How was this Object obtained? The OBIX specification leverages commonly available networking
174 technologies and concepts for defining **Interactions** between devices. The thermostat implements an
175 OBIX Server, and an OBIX Client can be used to issue a request for the thermostat’s data, by specifying
176 its *uri*. This concept is well understood in the world of M2M so OBIX requires no new knowledge to
177 implement.

178 OBIX addresses the need to **Normalize** information from devices and present it in a standard way. In
179 most cases sensor and actuator variables (called *Points*) imply more semantics than a simple scalar
180 value. In the example of our thermostat, in addition to the current space temperature, it also reports the
181 setpoint for desired temperature and whether it is trying to command the furnace on. In other cases such
182 as alarms, it is desirable to standardize a complex data structure. OBIX captures these concepts into
183 *Contracts*. Contracts allow us to tag Objects with normalized semantics and structure.

184 Let’s suppose our thermostat’s sensor is reading a value of -412°F? Clearly our thermostat is busted, so
185 it should report a fault condition. Let’s rewrite the XML to include the status Facet and to provide
186 additional semantics using Contracts:

```
187 <obj href="http://myhome/thermostat/">  
188 <!-- spaceTemp point -->  
189 <real name="spaceTemp" is="obix:Point"  
190 val="-412.0" status="fault"  
191 unit="obix:units/fahrenheit"/>  
192  
193 <!-- setpoint point -->  
194 <real name="setpoint" is="obix:Point"  
195 val="72.0"  
196 unit="obix:units/fahrenheit"/>  
197  
198 <!-- furnaceOn point -->  
199 <bool name="furnaceOn" is="obix:Point" val="true"/>  
200  
201 </obj>
```

203 Notice that each of our three scalar values are tagged as `obix:Points` via the `is` attribute. This is a
204 standard Contract defined by OBIX for representing normalized point information. By implementing these
205 Contracts, Clients immediately know to semantically treat these objects as points.

206 Contracts play a pivotal role in OBIX because they provide a **Foundation** for building new abstractions
207 upon the core object model. Contracts are just normal objects defined using standard OBIX. In fact, the
208 following sections defining the core OBIX object model are expressed using Contracts. One can see how
209 easily this approach allows for definition of the key parts of this model, or any model that builds upon this
210 model.

211 3 Architecture

212 3.1 Design Philosophies

213 The OBIX architecture is based on the design philosophies and principles in Table 3-1.

Philosophy	Usage/Description
Object Model	A concise object model used to define all OBIX information
Encodings	Sets of rules for representing the object model in certain common formats
URIs	Uniform Resource Identifiers 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
Contracts	A template model for expressing new OBIX “types”
Extensibility	Providing for consistent extensibility using only these concepts

214 *Table 3-1. Design philosophies and principles for OBIX.*

215 3.2 Object Model

216 All information in OBIX is represented using a small, fixed set of primitives. The base abstraction for these
217 primitives is called *Object*. An Object can be assigned a URI and all Objects can contain other Objects.

218 3.3 Encodings

219 OBIX provides simple syntax rules able to represent the underlying object model. XML is a widely used
220 language with well-defined and well-understood syntax that maps nicely to the OBIX object model. The
221 rest of this specification will use XML as the example encoding, because it is easily human-readable, and
222 serves to clearly demonstrate the concepts presented. The syntax used is normative. Implementations
223 using an XML encoding MUST conform to this syntax and representation of elements.

224 When encoding OBIX objects in XML, each of the object types map to one type of element. The Value
225 Objects represent their data value using the `val` attribute (see Section 4.3.1 for a full description of Value
226 Objects). All other aggregation is simply nesting of elements. A simple example to illustrate this concept is
227 the Brady family from the TV show *The Brady Bunch*:

```
228 <obj href="http://bradybunch/people/Mike-Brady/">  
229 <obj name="fullName">  
230 <str name="first" val="Mike"/>  
231 <str name="last" val="Brady"/>  
232 </obj>  
233 <int name="age" val="45"/>  
234 <ref name="spouse" href="/people/Carol-Brady"/>  
235 <list name="children">  
236 <ref href="/people/Greg-Brady"/>  
237 <ref href="/people/Peter-Brady"/>  
238 <ref href="/people/Bobby-Brady"/>  
239 <ref href="/people/Marsha-Brady"/>  
240 <ref href="/people/Jan-Brady"/>  
241 <ref href="/people/Cindy-Brady"/>  
242 </list>  
243 </obj>
```

244 Note in this simple example how the `href` attribute specifies URI references which may be used to fetch
245 more information about the object. Names and hrefs are discussed in detail in Section 6.

246 3.4 URIs

247 OBIX identifies objects (resources) with Uniform Resource Indicators (URIs) as defined in [RFC3986].
248 This is a logical choice, as a primary focus of OBIX is making information available over the web. Naming
249 authorities manage the uniqueness of the first component of a URI, the domain name.

250
251 Conforming implementations MUST use [RFC3986] URIs to identify resources. Conforming
252 implementations MAY restrict URI schemes and MUST indicate any restrictions in their conformance
253 statement.

254
255 Typically, http-scheme URIs are used, but other bindings may require other schemes. Note that while
256 https is technically a different scheme from http [RFC2818, RFC5785] they are typically used
257 interchangeably with differing security transport. The commonly used term URL is shorthand for what is
258 now an http-scheme URI.

259 3.5 REST

260 Objects identified with URIs and passed around as XML documents may sound a lot like REST – and this
261 is intentional. REST stands for REpresentational State Transfer and is an architectural style for web
262 services that mimics how the World Wide Web works. The World Wide Web is in essence a distributed
263 collection of documents hyperlinked together using URIs. Similarly, OBIX presents controls and sensors
264 as a collection of documents hyperlinked together using URIs. Because REST is such a key concept in
265 OBIX, it is not surprising that a REST binding is a core part of the specification. The specification of this
266 binding is defined in the [OBIX REST] specification.

267 REST is really more of a design style, than a specification. REST is resource centric as opposed to
268 method centric - resources being OBIX objects. The methods actually used tend to be a very small fixed
269 set of verbs used to work generically with all resources. In OBIX all network requests boil down to four
270 request types:

- 271 • **Read:** an object
- 272 • **Write:** an object
- 273 • **Invoke:** an operation
- 274 • **Delete:** an object

275 3.6 Contracts

276 In every software domain, patterns start to emerge where many different object instances share common
277 characteristics. For example in most systems that model people, each person has a name, address, and
278 phone number. In vertical domains domain specific information may be attached to each person. For
279 example an access control system might associate a badge number with each person.

280 In object oriented systems these patterns are captured into classes. In relational databases they are
281 mapped into tables with typed columns. In OBIX these patterns are modeled using a concept called
282 *Contracts*, which are standard OBIX objects used as a template. Contracts provide greater flexibility than
283 a strongly typed schema language, without the overhead of introducing new syntax. A Contract document
284 is parsed just like any other OBIX document. In formal terms, Contracts are a combination of prototype
285 based inheritance and mixins.

286 OBIX Contracts describe abstract patterns for interaction with remote systems. Contracts use the
287 grammar of OBIX to create semantics for these interactions. Standard Contracts normalize these
288 semantics for common use by many systems. Contracts are used in OBIX as class definitions are for
289 objects or as tables and relations are for databases.

290
291 OBIX specifies a minimal set of Contracts, which are described in later sections. Various vendors and
292 groups have defined additional standard Contracts which are out of scope for this specification. Sets of
293 these Contracts may be available as standard libraries. Implementers of systems using OBIX are advised
294 to research whether these libraries are available, and if so, using them to reduce work and expand
295 interoperation.

296 **3.7 Extensibility**

297 OBIX provides a foundation for developing new abstractions (Contracts) in vertical domains. OBIX is also
298 extensible to support both legacy systems and new products. It is common for even standard building
299 control systems to ship as a blank slate, to be completely programmed in the field. Control systems
300 include, and will continue to include, a mix of standards based, vendor-based, and even project-based
301 extensions.

302 The principle behind OBIX extensibility is that anything new is defined strictly in terms of Objects, URIs,
303 and Contracts. To put it another way - new abstractions do not introduce any new XML syntax or
304 functionality that client code is forced to care about. New abstractions are always modeled as standard
305 trees of OBIX objects, just with different semantics. That does not mean that higher level application code
306 never changes to deal with new abstractions. But the core stack that deals with networking and parsing
307 should not have to change to accommodate a new type.

308 This extensibility model is similar to most mainstream programming languages such as Java or C#. The
309 syntax of the core language is fixed with a built in mechanism to define new abstractions. Extensibility is
310 achieved by defining new class libraries using the language's fixed syntax. This means the compiler need
311 not be updated every time someone adds a new class.

312 4 Object Model

313 4.1 Object Model Description

314 OBIX specifies a small, fixed set of object types. The OBIX object model is summarized in Figure 4-1. It
315 consists of a common base Object (`obix:obj`) type, and includes 16 derived types. It lists the default
316 values and attributes for each type, including their optionality. These optional attributes are included as
317 well in the Schema definition for each type. Section 4.2 describes the associated properties called *Facets*
318 that certain OBIX types may have. Section 4.3 describes each of the core OBIX types, including the rules
319 for their usage and interpretation. Additional rules defining complex behaviors such as naming and
320 Contract inheritance are described in Sections 6 and 7. These sections are essential to a full
321 understanding of the object model.

322
323 Figure 4-1. The OBIX primitive object hierarchy.

324 4.2 obj

325 The root abstraction in OBIX is *Obj*. The name *Obj* is shortened from *Object* for brevity in encoding, but
326 for more convenient reference, this specification uses the term *Object* synonymously with *Obj*. Every
327 *Object* type in OBIX is a derivative of *Object*. Any *Object* or its derivatives can contain other *Objects*.

328 As stated in Section 3.3, the expression of Objects in an XML encoding is through XML elements.
329 Although the examples in this section are expressed in XML, the same concepts can be encoded in any
330 of the specified OBIX encodings. The OBIX Object type is expressed through the `obj` element. The
331 properties of an Object are expressed through XML attributes of the element. The full set of rules for
332 encoding OBIX in XML is contained in the **[OBIX Encodings]** document. The term `obj` as used in this
333 specification represents an OBIX Object in general, regardless of how it is encoded.

334 The Contract Definition of Object, as expressed by an `obj` element is

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

336 The interpretation of this definition is described as follows. The Contract Definition provides the
337 attributes, including Contract implementations and Schema references, that exist in the Object by default,
338 and which are inherited by any Object (and thus derived type) that extends this type. Optional attributes
339 that do not exist by default, such as `displayName`, are not included in the Contract Definition. The `href`
340 is the URI by which this Contract can be referenced (see Section 4.2.2), so another Object can reference
341 this Contract in its `is` attribute (see Section 4.2.3). The `null` attribute is specified as `false`, meaning that
342 by default this Object "has a value" (see Section 4.2.4). The `writable` attribute indicates this Object is
343 readonly, so any Object type extending from `obj` (which is all Objects) will be readonly unless it explicitly
344 overrides the `writable` attribute. The `status` of the Object defaults to 'ok' unless overridden. The
345 properties supported on Object, and therefore on any derivative type, are described in the following
346 sections.

347 4.2.1 name

348 All Objects MAY have the `name` attribute. This defines the Object's purpose in its parent Object. Names
349 of Objects SHOULD be in Camel case per **[CamelCase]**. Additional considerations with respect to Object
350 naming are discussed in Section 6.

351 4.2.2 href

352 All Objects MAY have the `href` attribute. This provides a URI reference for identifying the Object. `href` is
353 closely related to `name`, and is also discussed in Section 6.

354 4.2.3 is

355 All Objects MAY have the `is` attribute. This attribute defines the Contracts this Object implements.
356 Contracts are discussed in Section 7. The value of this attribute MUST be a Contract List, which is
357 described in detail in Section 7.2.

358 4.2.4 null

359 All Objects support the `null` attribute. Null is the absence of a value, meaning that this Object has no
360 value, has not been configured or initialized, or is otherwise not defined. Null is indicated using the `null`
361 attribute with a boolean value. The default value of the `null` attribute is `true` for `enum`, `abstime`, `date`,
362 and `time`, and `false` for all other Objects. An example of the `null` attribute used in an `abstime` Object
363 is:

```
364 <abstime name="startTime" displayName="Start Time"/>
```

365 Null is inherited from Contracts a little differently than other attributes. See Section 7.4.3 for details.

366 4.2.5 val

367 Certain Objects represent a value and are called *Value-type* Objects. These Objects MAY have the `val`
368 attribute. The Objects NEED NOT explicitly state the `val` attribute, as all Value-type objects define a
369 default value for the attribute. The Object types that are Value-type Objects, and are allowed to contain a
370 `val` attribute, are `bool`, `int`, `real`, `str`, `enum`, `abstime`, `reltime`, `date`, `time`, and `uri`. The literal
371 representation of the values maps to **[XML Schema]**, indicated in the following sections with the 'xs:'
372 prefix.

373 4.2.6 ts

374 Certain Objects may be used as a *Tag* to provide metadata about their parent Object. Tags and their
375 usage are discussed in Section 9.4. Tags are often grouped together into a *Tag Space* and published for
376 use by others. Use of Tag Spaces is discussed in Section 5.5.1. If an Object is a Tag, then it MUST use
377 the Tag name in its `name` attribute, and include the Tag Space which defines the Tag in the `ts` attribute.
378 For example, if a Tag Space named “foo” declares a Tag named “bar”, then an Object that has this Tag
379 would be encoded as follows:

```
380 <obj name="taggedObject">  
381 <obj name="bar" ts="foo"/>  
382 </obj>
```

383 4.2.7 Facets

384 All Objects can be annotated with a predefined set of attributes called *Facets*. Facets provide additional
385 meta-data about the Object. The set of available Facets is: `displayName`, `display`, `icon`, `min`, `max`,
386 `precision`, `range`, `status`, `tz`, `unit`, `writable`, `of`, `in`, and `out`. Although OBIX predefines a
387 number of Facets, vendors MAY add additional Facets. Vendors that wish to annotate Objects with
388 additional Facets SHOULD use XML namespace qualified attributes.

389 4.2.7.1 displayName

390 The `displayName` Facet provides a localized human readable name of the Object stored as an
391 `xs:string`:

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

393 Typically the `displayName` Facet SHOULD be a localized form of the `name` attribute. There are no
394 restrictions on `displayName` overrides from the Contract (although it SHOULD be uncommon since
395 `displayName` is just a human friendly version of `name`).

396 4.2.7.2 display

397 The `display` Facet provides a localized human readable description of the Object stored as an
398 `xs:string`:

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

400 There are no restrictions on `display` overrides from the Contract.

401 The `display` attribute serves the same purpose as `Object.toString()` in Java or C#. It provides a general
402 way to specify a string representation for all Objects. In the case of value Objects (like `bool` or `int`) it
403 SHOULD provide a localized, formatted representation of the `val` attribute.

404 4.2.7.3 icon

405 The `icon` Facet provides a URI reference to a graphical icon which may be used to represent the Object
406 in an user agent:

```
407 <obj icon="/icons/equipment.png"/>
```

408 The contents of the `icon` attribute MUST be a URI to an image file. The image file SHOULD be a 16x16
409 PNG file, defined in the **[PNG]** specification. There are no restrictions on `icon` overrides from the
410 Contract.

411 4.2.7.4 min

412 The `min` Facet is used to define an inclusive minimum value:

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

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

417 indicate the minimum number of child Objects (named or unnamed). Overrides of the `min` Facet may only
 418 narrow the value space using a larger value. The `min` Facet MUST never be greater than the `max` Facet
 419 (although they MAY be equal).

420 4.2.7.5 max

421 The `max` Facet is used to define an inclusive maximum value:

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

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

429 4.2.7.6 precision

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

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

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

436 4.2.7.7 range

437 The `range` Facet is used to define the value space of an enumeration. A `range` attribute is a URI
 438 reference to an `obix:Range` Object (see Section 11.2). It is used with the `bool` and `enum` types:

```
439 <enum range="/enums/offSlowFast" val="slow"/>
```

440 The override rule for `range` is that the specified range MUST inherit from the Contract's range.
 441 Enumerations are unusual in that specialization of an enum usually involves adding new items to the
 442 range. Technically this is widening the enum's value space, rather than narrowing it. But in practice,
 443 adding items into the range is the desired behavior.

444 4.2.7.8 status

445 The `status` Facet is used to annotate an Object about the quality and state of the information:

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

447 Status is an enumerated string value with one of the following values from Table 4-2 (in ascending
 448 priority):

Status	Description
ok	The <code>ok</code> state indicates normal status. This is the assumed default state for all Objects.
overridden	The <code>overridden</code> 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 its normal scheduled setpoint.
unacked	The <code>unacked</code> state is used to indicate a past alarm condition which remains unacknowledged.
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 (Section 15) for additional information.
unackedAlarm	The <code>unackedAlarm</code> state indicates there is an existing alarm condition which has not been acknowledged by a user – it is the combination of the <code>alarm</code> and <code>unacked</code> states. The difference between <code>alarm</code> and <code>unackedAlarm</code> is that <code>alarm</code> implies that a user has already acknowledged the alarm or that no human acknowledgement is necessary for the alarm condition. The difference between <code>unackedAlarm</code> and <code>unacked</code> is that the Object has returned to a normal state.
down	The <code>down</code> state indicates a communication failure.
fault	The <code>fault</code> 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 <code>down</code> state.
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.

449 *Table 4-1. Status enumerations in OBIX.*

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

453 4.2.7.9 tz

454 The `tz` Facet is used to annotate an `abstime`, `date`, or `time` Object with a timezone. The value of a `tz`
455 attribute is a `zoneinfo` string identifier, as specified in the IANA Time Zone (**[ZoneInfo DB]**) database. The
456 `zoneinfo` database defines the current and historical rules for each zone including its offset from UTC and
457 the rules for calculating daylight saving time. OBIX does not define a Contract for modeling timezones,
458 instead it just references the `zoneinfo` database using standard identifiers. It is up to OBIX enabled
459 software to map `zoneinfo` identifiers to the UTC offset and daylight saving time rules.

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

- 461 1. If the `tz` attribute is specified, set the timezone to `tz`;
- 462 2. Otherwise, if the Contract defines an inherited `tz` attribute, set the timezone to the inherited `tz`
463 attribute;
- 464 3. Otherwise, set the timezone to the Server's timezone as defined by the lobby's `About.tz`.

465 When using timezones, an implementation MUST specify the timezone offset within the value
466 representation of an `abstime` or `time` Object. It is an error condition for the `tz` Facet to conflict with the
467 timezone offset. For example, New York has a -5 hour offset from UTC during standard time and a -4
468 hour offset during daylight saving time:

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

471 4.2.7.10 unit

472 The `unit` Facet defines a unit of measurement in the **[SI Units]** system. A `unit` attribute is a URI
473 reference to an `obix:Unit` Object (see section 11.5 for the Contract definition). It is used with the `int`
474 and `real` types:

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

476 It is recommended that the `unit` Facet not be overridden if declared in a Contract. If it is overridden, then
477 the override SHOULD use a `Unit` Object with the same dimensions as the Contract (it must measure the
478 same physical quantity).

479 **4.2.7.11 writable**

480 The `writable` Facet specifies if this Object can be written by the Client. If false (the default), then the
481 Object is read-only. It is used with all types except `op` and `feed`:

```
482 <str name="userName" val="jsmith" writable="false"/>  
483 <str name="fullName" val="John Smith" writable="true"/>
```

484 The `writable` Facet describes only the ability of Clients to modify this Object's value, not the ability of
485 Clients to add or remove children of this Object. Servers MAY allow addition or removal of child Objects
486 independently of the writability of existing objects. If a Server does not support addition or removal of
487 Object children through writes, it MUST return an appropriate error response (see Section 10.2 for
488 details).

489 **4.2.7.12 of**

490 The `of` Facet specifies the type of child Objects contained by this Object. The value of this attribute
491 MUST be a Contract List, which is described in detail in Section 7.2. This Facet is used with `list` and
492 `ref` types, as explained in Sections 4.3.2 and 4.3.3, respectively.

493 **4.2.7.13 in**

494 The `in` Facet specifies the input argument type used by this Object. The value of this attribute MUST be
495 a Contract List, which is described in detail in Section 7.2. This Facet is used with `op` and `feed` types.
496 Its use is described with the definition of those types in Section 4.3.5 for `op` and 4.3.6 for `feed`.

497 **4.2.7.14 out**

498 The `out` Facet specifies the output argument type used by this Object. The value of this attribute MUST
499 be a Contract List, which is described in detail in Section 7.2. This Facet is used with the `op` type. Its use
500 is described with the definition of that type in Section 4.3.5.

501 **4.3 Core Types**

502 OBIX defines a handful of core types which derive from Object.

503 **4.3.1 val**

504 Certain types are allowed to have a `val` attribute and are called "value" types. The `val` type is not
505 directly used (it is "abstract"). It simply reflects that instances of the type may contain a `val` attribute, as
506 it is used to represent an object that has a specific value. In object-oriented terms, the base OBIX `val`
507 type is an abstract class, and its subtypes are concrete classes that inherit from that abstract class. The
508 different Value Object types defined for OBIX are listed in Table 4-3.

Type Name	Usage
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

509 *Table 4-2. Value Object types.*

510 Note that any Value typed Object can also contain sub-Objects.

511 4.3.1.1 bool

512 The `bool` type represents a boolean condition of either true or false. Its `val` attribute maps to
513 `xs:boolean` defaulting to false. The literal value of a `bool` MUST be “true” or “false” (the literals “1” and
514 “0” are not allowed). The Contract definition is:

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

516 This defines an Object that can be referenced via the URI `obix:bool`, which extends the `obix:obj` type.
517 Its default value is false, and its `null` attribute is false by default. The optional attribute `range` is not
518 present in the Contract definition, which means that there is no standard range of values attached to an
519 `obix:bool` by default.

520 Here is an example of an `obix:bool` which defines its range:

```
521 <bool val="true" range="#myRange">
522 <list href="#myRange" is="obix:Range">
523 <obj name="false" displayName="Inactive"/>
524 <obj name="true" displayName="Active"/>
525 </list>
526 </bool>
```

527 The range attribute specifies a local fragment reference to its `myRange` child, where the intended display
528 names for the false and true states are listed.

529 4.3.1.2 int

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

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

533 This defines an Object that can be referenced via the URI `obix:int`, which extends the `obix:obj` type. Its
534 default value is 0, and its `null` attribute is false by default. The optional attributes `min`, `max`, and `unit`
535 are not present in the Contract definition, which means that no minimum, maximum, or units are attached
536 to an `obix:int` by default.

537 An example:

```
538 <int val="52" min="0" max="100"/>
```

539 This example shows an `obix:int` with a value of 52. The `int` may take on values between a minimum of 0
540 and a maximum of 100. No units are attached to this value.

541 4.3.1.3 real

542 The `real` type represents a floating point number. Its `val` attribute maps to `xs:double` as an IEEE
543 64-bit floating point number with a default of 0. The Contract definition is:

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

545 This defines an Object that can be referenced via the URI `obix:real`, which extends the `obix:obj` type.
546 Its default value is 0, and its `null` attribute is false by default. The optional attributes `min`, `max`, and
547 `unit` are not present in the Contract definition, which means that no minimum, maximum, or units are
548 attached to an `obix:real` by default.

549 An example:

```
550 <real val="31.06" name="spcTemp" displayName="Space Temp" unit="obix:units/celsius"/>
```

551 This example has provided a value for the `name` and `displayName` attributes, and has specified units to
552 be attached to the value through the `unit` attribute.

553 4.3.1.4 `str`

554 The `str` type represents a string of Unicode characters. Its `val` attribute maps to `xs:string` with a
555 default of the empty string. The Contract definition is:

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

557 This defines an Object that can be referenced via the URI `obix:str`, which extends the `obix:obj` type. Its
558 default value is an empty string, and its `null` attribute is `false` by default. The optional attributes `min` and
559 `max` are not present in the Contract definition, which means that no minimum or maximum are attached to
560 an `obix:str` by default. The `min` and `max` attributes are constraints on the character length of the
561 string, not the 'value' of the string.

562 An example:

```
563 <str val="hello world"/>
```

564 4.3.1.5 `enum`

565 The `enum` type is used to represent a value which must match a finite set of values. The finite value set is
566 called the *range*. The `val` attribute of an `enum` is represented as a string key using `xs:string`. Enums
567 default to `null`. The range of an `enum` is declared via Facets using the `range` attribute. The Contract
568 definition is:

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

570 This definition overrides the value of the `null` attribute so that by default, an `obix:enum` has a `null`
571 value. The `val` attribute by default is assigned an empty string, although this value is not used directly.
572 The inheritance of the `null` attribute is described in detail in Section 7.4.3.

573 An example:

```
574 <enum range="/enums/offSlowFast" val="slow"/>
```

575 In this example, the `val` attribute is specified, so the `null` attribute is implied to be `false`. See Section
576 7.4.3 for details on the inheritance of the `null` attribute. The range is also specified with a URI. A
577 consumer of this Object would be able to get the resource at that location to determine the list of tags that
578 are associated with this `enum`.

579 4.3.1.6 `abstime`

580 The `abstime` type is used to represent an absolute point in time. Its `val` attribute maps to
581 `xs:dateTime`, with the exception that it MUST contain the timezone. According to [XML Schema] Part 2
582 section 3.2.7.1, the lexical space for `abstime` is:

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

584 `Abstimes` default to `null`. The Contract definition is:

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

586 The Contract Definition for `obix:abstime` also overrides the `null` attribute to be `true`. The default value
587 of the `val` attribute is thus not important.

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

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

590 In this example, the `val` attribute is specified, so the `null` attribute is implied to be `false`. See Section
591 7.4.3 for details on the inheritance of the `null` attribute.

592 The timezone offset is REQUIRED, so the `abstime` can be used to uniquely relate the `abstime` to UTC.
593 The optional `tz` Facet is used to specify the timezone as a `zoneinfo` identifier. This provides additional
594 context about the timezone, if available. The timezone offset of the `val` attribute MUST match the offset

595 for the timezone specified by the `tz` Facet, if it is also used. See the `tz` Facet section for more
596 information.

597 **4.3.1.7 reltime**

598 The `reltime` type is used to represent a relative duration of time. Its `val` attribute maps to
599 `xs:duration` with a default of 0 seconds. The Contract definition is:

```
600 <reltime href="obix:reltime" is="obix:obj" val="PT0S" null="false"/>
```

601 The Contract Definition for `obix:reltime` sets the default values of the `val` and `null` attributes. In
602 contrast to `obix:abstime`, here the `null` attribute is specified to be false. The default value is 0
603 seconds, expressed according to **[XML Schema]** as "PT0S".

604 An example of a `reltime` which is constrained to be between 0 and 60 seconds, with a current value of 15
605 seconds:

```
606 <reltime val="PT15S" min="PT0S" max="PT60S"/>
```

607 **4.3.1.8 date**

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

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

611 Date values in OBIX MUST omit the timezone offset and MUST NOT use the trailing "Z". Only the `tz`
612 attribute SHOULD be used to associate the date with a timezone. Date Objects default to null. The
613 Contract definition is described here and is interpreted in similar fashion to `obix:abstime`.

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

615 An example for 26 November 2007:

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

617 In this example, the `val` attribute is specified, so the `null` attribute is implied to be false. See Section
618 7.4.3 for details on the inheritance of the `null` attribute.

619 The `tz` Facet is used to specify the timezone as a `zoneinfo` identifier. See the `tz` Facet section for more
620 information.

621 **4.3.1.9 time**

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

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

626 Time values in OBIX MUST omit the timezone offset and MUST NOT use the trailing "Z". Only the `tz`
627 attribute SHOULD be used to associate the time with a timezone. Time Objects default to null. The
628 Contract definition is:

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

630 An example representing a wake time, which (in this example at least) must be between 7 and 10AM:

```
631 <time val="08:15:00" min="07:00:00" max="10:00:00"/>
```

632 In this example, the `val` attribute is specified, so the `null` attribute is implied to be false. See Section
633 7.4.3 for details on the inheritance of the `null` attribute.

634 The `tz` Facet is used to specify the timezone as a `zoneinfo` identifier. See the `tz` Facet section for more
635 information.

636 **4.3.1.10 uri**

637 The `uri` type is used to store a URI reference. Unlike a plain old `str`, a `uri` has a restricted lexical
638 space as defined by **[RFC3986]** and the XML Schema `xs:anyURI` type. OBIX Servers MUST use the

639 URI syntax described by [RFC3986] for identifying resources. OBIX Clients MUST be able to navigate
640 this URI syntax. Most URIs will also be a URL, meaning that they identify a resource and how to retrieve
641 it (typically via HTTP). The Contract definition is:

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

643 An example for the OBIX home page:

```
644 <uri val="http://obix.org/" />
```

645 4.3.2 list

646 The `list` type is a specialized Object type for storing a list of other Objects. The primary advantage of
647 using a `list` versus a generic `obj` is that `lists` can specify a common Contract for their contents using
648 the `of` attribute. If specified, the `of` attribute MUST be a list of URIs formatted as a Contract List. The
649 definition of `list` is:

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

651 This definition states that the `obix:list` type contains elements that are themselves OBIX Objects,
652 because the `of` attribute value is `obix:obj`. Instances of the `obix:list` type can provide a different
653 value for `of` to indicate the type of Objects they contain.

654 An example list of strings:

```
655 <list of="obix:str">  
656 <str val="one"/>  
657 <str val="two"/>  
658 </list>
```

659 Because `lists` typically have constraints on the URIs used for their child elements, they use special
660 semantics for adding children. `Lists` are discussed in greater detail along with Contracts in section 7.8.

661 4.3.3 ref

662 The `ref` type is used to create an external reference to another OBIX Object. It is the OBIX equivalent of
663 the HTML anchor tag. The Contract definition is:

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

665 A `ref` element MUST always specify an `href` attribute. A `ref` element SHOULD specify the type of the
666 referenced object using the `is` attribute. A `ref` element referencing a `list` (`is="obix:list"`)
667 SHOULD specify the type of the Objects contained in the `list` using the `of` attribute. References are
668 discussed in detail in section 9.2.

669 4.3.4 err

670 The `err` type is a special Object used to indicate an error. Its actual semantics are context dependent.
671 Typically `err` Objects SHOULD include a human readable description of the problem via the `display`
672 attribute. The Contract definition is:

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

674 4.3.5 op

675 The `op` type is used to define an operation. All operations take one input Object as a parameter, and
676 return one Object as an output. The input and output Contracts are defined via the `in` and `out` attributes.
677 The Contract definition is:

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

679 Operations are discussed in detail in Section 8.

680 4.3.6 feed

681 The `feed` type is used to define a topic for a Feed of events. Feeds are used with Watches to subscribe
682 to a stream of events such as alarms. A Feed SHOULD specify the event type it fires via the `of` attribute.

683 The `in` attribute can be used to pass an input argument when subscribing to the Feed (a filter for
684 example).

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

686 Feeds are subscribed via Watches. This is discussed in Section 12.

687 5 Lobby

688 5.1 Lobby Object

689 All OBIX Servers MUST contain an Object which implements `obix:Lobby`. The Lobby Object serves as
690 the central entry point into an OBIX Server, and lists the URIs for other well-known Objects defined by the
691 OBIX Specification. Theoretically all a Client needs to know to bootstrap discovery is one URI for the
692 Lobby instance. By convention this URI is “`http://<server-ip-address>/obix`”, although vendors are
693 certainly free to pick another URI. The Lobby Contract is:

```
694 <obj href="obix:Lobby">  
695 <ref name="about" is="obix:About"/>  
696 <op name="batch" in="obix:BatchIn" out="obix:BatchOut"/>  
697 <ref name="watchService" is="obix:WatchService"/>  
698 <list name="tagspaces" of="obix:uri" null="true"/>  
699 <list name="encodings" of="obix:str" null="true"/>  
700 <list name="bindings" of="obix:str" null="true"/>  
701 </obj>
```

702 The following rules apply to the Lobby object:

- 703 1. The Lobby MUST provide a `ref` to an Object which implements the `obix:About` Contract as
704 described in Section 5.1.
- 705 2. The Lobby MUST provide an `op` to invoke batch operations using the `obix:BatchIn` and
706 `obix:BatchOut` Contracts as described in Section 5.2.
- 707 3. The Lobby MUST provide a `ref` to an Object which implements the `obix:WatchService`
708 Contract as described in Section 5.3.
- 709 4. The Lobby MUST provide a `list` of the tag spaces referenced as described in Section 5.5.1.
- 710 5. The Lobby MUST provide a `list` of the encodings supported as described in Section 5.5.3.
- 711 6. The Lobby MUST provide a `list` of the bindings supported as described in Section 5.5.4.

712 The Lobby instance is where implementers SHOULD place vendor-specific Objects used for data and
713 service discovery. The standard Objects defined in the Lobby Contract are described in the following
714 Sections.

715 Because the Lobby Object is the primary entry point into an OBIX Server, it also serves as the primary
716 *attack* point for malicious entities. With that in mind, it is important that implementers of OBIX Servers
717 consider carefully how to address security concerns. Servers SHOULD ensure that Clients are properly
718 authenticated and authorized before providing any information or performing any requested actions.
719 Even providing Lobby information can significantly increase the attack surface of an OBIX Server. For
720 instance, malicious Clients could make use of the Batch Service to issue further requests, or could
721 reference items from the About section to search the web for any reported vulnerabilities associated with
722 the Server's vendor.

723 5.2 About

724 The `obix:About` Object is a standardized list of summary information about an OBIX Server. Clients can
725 discover the About URI directly from the Lobby. The About Contract is:

```
726 <obj href="obix:About">  
727 <str name="obixVersion"/>  
728 <str name="serverName"/>  
729 <abstime name="serverTime"/>  
730 <abstime name="serverBootTime"/>  
731 <str name="vendorName"/>  
732 <uri name="vendorUrl"/>  
733  
734  
735
```

```
736
737
738 <str name="productName"/>
739 <str name="productVersion"/>
740 <uri name="productUrl"/>
741
742 <str name="tz"/>
743 </obj>
```

743
744 The following children provide information about the OBIX implementation:

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

748 The following children provide information about the Server itself:

- 749 • **serverName**: provides a short localized name for the Server.
- 750 • **serverTime**: provides the Server's current local time.
- 751 • **serverBootTime**: provides the Server's start time - this SHOULD be the start time of the OBIX
752 Server software, not the machine's boot time.

753 The following children provide information about the Server's software vendor:

- 754 • **vendorName**: the company name of the vendor who implemented the OBIX Server software.
- 755 • **vendorUrl**: a URL to the vendor's website.

756 The following children provide information about the software product running the Server:

- 757 • **productName**: with the product name of OBIX Server software.
- 758 • **productUrl**: a URL to the product's website.
- 759 • **productVersion**: a string with the product's version number. Convention is to use decimal
760 digits separated by dots.

761 The following children provide additional miscellaneous information:

- 762 • **tz**: specifies a zoneinfo identifier for the Server's default timezone.

763 5.3 Batch

764 The *Lobby* defines a *batch* operation which allows Clients to group multiple OBIX requests together into
765 a single operation. Grouping multiple requests together can often provide significant performance
766 improvements over individual round-robin network requests. As a general rule, one big request will
767 always out-perform many small requests over a network.

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

772 The batch operation inputs a *BatchIn* Object and outputs a *BatchOut* Object:

```
773 <list href="obix:BatchIn" of="obix:uri"/>
774
775 <list href="obix:BatchOut" of="obix:obj"/>
```

776 The *BatchIn* Contract specifies a list of requests to process identified using the *Read*, *Write*, or
777 *Invoke* Contract:

```
778 <uri href="obix:Read"/>
779
780 <uri href="obix:Write">
781 <obj name="in"/>
782 </uri>
783
784 <uri href="obix:Invoke">
785 <obj name="in"/>
```


786 `</uri>`

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

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

796 Let's look at a simple example:

```
797 <list is="obix:BatchIn">  
798 <uri is="obix:Read" val="/someStr"/>  
799 <uri is="obix:Read" val="/invalidUri"/>  
800 <uri is="obix:Write" val="/someStr">  
801 <str name="in" val="new string value"/>  
802 </uri>  
803 </list>  
804  
805 <list is="obix:BatchOut">  
806 <str href="/someStr" val="old string value"/>  
807 <err href="/invalidUri" is="obix:BadUriErr" display="href not found"/>  
808 <str href="/someStr" val="new string value"/>  
809 </list>
```

810 In this example, the batch request is specifying a read request for `/someStr` and `/invalidUri`, followed by
811 a write request to `/someStr`. Note that the write request includes the value to write as a child named `in`.
812 The Server responds to the batch request by specifying exactly one Object for each request URI. The first
813 read request returns a `str` Object indicating the current value identified by `/someStr`. The second read
814 request contains an invalid URI, so the Server returns an `err` Object indicating a partial failure and
815 continues to process subsequent requests. The third request is a write to `someStr`. The Server updates
816 the value at `someStr`, and returns the new value. Note that because the requests are processed in
817 order, the first request provides the original value of `someStr` and the third request contains the new
818 value. This is exactly what would be expected had each of the requests been individually processed.

819 5.4 WatchService

820 The WatchService is an important mechanism for providing data from a Server. As such, this
821 specification devotes an entire Section to the description of Watches, and of the WatchService. Section
822 12 covers Watches in detail.

823 5.5 Server Metadata

824 Several components of the Lobby provide additional information about the Server's implementation of the
825 OBIX specification. This is to be used by Clients to allow them to tailor their interaction with the Server
826 based on mutually interoperable capabilities. The following subsections describe these components.

827 5.5.1 Tag Spaces

828 Any semantic models, such as tag dictionaries, used by the Server for presenting metadata about its
829 Objects, are declared in a *Tag Space*. This is a collection of names of *Tags* that relate to a particular
830 usage or industry. Tag Spaces used by a Server MUST be identified in the Lobby in the `tagspaces`
831 element, which is a `list` of `uris`. The name of each `uri` MUST be the name that is referenced by the
832 Server when presenting Tags. A more descriptive name MAY be provided in the `displayName` Facet.
833 The `val` of the `uri` MUST contain the reference location for this model or dictionary. In order to prevent
834 conflicts when the source of the referenced Tag Space is updated, the Server MUST provide version
835 information, if it is available, for the Tag Space in the `uri` element. Version information MUST be
836 expressed as a child `str` element with the name `version`. If the Tag Space publication source does not

837 provide version information, then the Server MUST provide the time of retrieval from the publication
838 source of the Tag Space. Retrieval time MUST be expressed as a child `abstime` element with the name
839 "retrieved". With this information, a Client can use the appropriate version of the model or dictionary for
840 interpreting the Server metadata. Clients MUST use the `version` element, if it exists, and `retrieved`
841 as a fallback, for identifying which revision of the Tag Space to use in interpreting Tags presented by the
842 Server. A Server MAY include the `retrieved` element in addition to the `version` element, so a Client
843 MUST NOT use `retrieved` unless `version` is not present. For example, a Server that makes use of
844 both an HVAC tag dictionary and a Building Terms tag dictionary might express these models in the
845 following way:

846
847
848
849
850
851
852
853
854
855
856
857
858

```
<obj is="obix:Lobby">
  <!-- ... other lobby items ...-->
  <list name="tagspaces" of="obix:uri">
 <uri name="hvac" displayName="HVAC Tag Dictionary"
val="http://example.com/tags/hvac">
 <str name="version" val="1.0.42"/>
 </uri>
 <uri name="bldg" displayName="Building Terms Dictionary"
val="http://example.com/tags/building">
 <abstime name="retrieved" val="2014-07-01T10:39:00Z"/>
 </uri>
  </list>
</obj>
```

859 One caveat to this behavior is that the presentation of the usage of a particular semantic model may
860 divulge unwanted information about the Server. For instance, a Server that makes use of a medical tag
861 dictionary and presents this in the Lobby may be undesirably advertising itself as an interesting target for
862 individuals attempting to access confidential medical records. Therefore, Servers SHOULD protect this
863 section of the Lobby by only including it in communication to authenticated, authorized Clients.

864 5.5.2 Versioning [non-normative]

865 Each of the subsequent subsections describes a set of `uris` that describe specifications to which a
866 Server is implemented. These specifications are expected to change over time, and the Server
867 implementation may not be updated at the same pace. Therefore, a Server implementation MAY wish to
868 provide versioning information with the `uris` that describes the date on which the specification was
869 retrieved. This information SHOULD be included as a child element of the `uri`. It SHOULD be included
870 as a `str` with the name 'version', containing the version information, if the source provides it. If version
871 information is not available, it SHOULD be included as an `abstime` with the name 'retrieved' and the
872 time at which the version used by the Server was retrieved from the source.

873
874
875
876
877
878
879
880
881
882
883
884
885

```
<obj is="obix:Lobby">
{... other lobby items ...}
  <list name="bindings" of="obix:uri">
 <uri name="http" displayName="HTTP Binding" val="http://docs.oasis-
open.org/obix/obix-rest/v1.0/obix-rest-v1.0.pdf">
 <abstime name="retrieved" val="2013-11-26T3:14:15.926Z"/>
 </uri>
 <uri name="myBinding" displayName="My New Binding" val="http://example.com/my-new-
binding.doc">
 <str name="version" val="1.2.34"/>
 </uri>
  </list>
</obj>
```

886 5.5.3 Encodings

887 Servers MUST include the encodings supported in the `encodings` Lobby Object. This is a `list` of
888 `strs`. The `val` of each `uri` MUST be the MIME type of the encoding. A more friendly name MAY be
889 provided in the `displayName` attribute.

890 The discovery of which encoding to use for communication between a Client and a Server is a function of
891 the specific binding used. Both Clients and Servers SHOULD support the XML encoding, as this
892 encoding is used by the majority of OBIX implementations. Clients and Servers MUST be able to support
893 negotiation of the encoding to be used according to the binding's error message rules. Clients SHOULD

894 first attempt to request communication using the desired encoding, and then fall back to other encodings
895 as necessary based on the encodings supported by the Server.

896 For example, a Server that supports both XML and JSON encoding as defined in the **[OBIX Encodings]**
897 specification would have a Lobby that appeared as follows (note the `displayNames` used are optional):

```
898 <obj is="obix:Lobby">  
899 {... other lobby items ...}  
900 <list name="encodings" of="obix:str">  
901 <str val="text/xml" displayName="XML"/>  
902 <str val="application/json" displayName="JSON"/>  
903 </list>  
904 </obj>
```

905 A Server that receives a request for an encoding that is not supported MUST send an `UnsupportedErr`
906 response (see Section 10.2).

907 5.5.4 Bindings

908 Servers MUST include the available bindings supported in the `bindings` Lobby Object. This is a `list`
909 of `uris`. The name of each `uri` SHOULD be the name of the binding as described by its corresponding
910 specification document. The `val` of the `uri` SHOULD be a reference to the binding specification.

911 Servers that support multiple bindings and encodings MAY support only certain combinations of the
912 available bindings and encodings. For example, a Server may support XML encoding over the HTTP and
913 SOAP bindings, but support JSON encoding only over the HTTP binding.

914 A Server that receives a request for a binding/encoding pair that is not supported MUST send an
915 `UnsupportedErr` response (see Section 10.2).

916 For example, a Server that supports the SOAP and HTTP bindings as defined in the OBIX REST and
917 OBIX SOAP specifications would have a Lobby that appeared as follows (note the `displayNames` used
918 are optional):

```
919 <obj is="obix:Lobby">  
920 {... other lobby items ...}  
921 <list name="bindings" of="obix:uri">  
922 <uri name="http" displayName="HTTP Binding" val="http://docs.oasis-  
923 open.org/obix/obix-rest/v1.0/obix-rest-v1.0.pdf"/>  
924 <uri name="soap" displayName="SOAP Binding" val="http://docs.oasis-  
925 open.org/obix/obix-soap/v1.0/obix-soap-v1.0.pdf"/>  
926 </list>  
927 </obj>
```

928

6 Naming

929 All OBIX objects have two potential identifiers: name and href. Name is used to define the role of an
930 Object within its parent. Names are programmatic identifiers only; the `displayName` Facet SHOULD be
931 used for human interaction. Naming convention is to use camel case with the first character in lowercase.
932 The primary purpose of names is to attach semantics to sub-objects. Names are also used to indicate
933 overrides from a Contract. A good analogy to names is the field/method names of a class in Java or C#.

934 Hrefs are used to attach URIs to objects. An href is always a *URI reference*, which means it might be a
935 relative URI that requires normalization against a base URI. The exception to this rule is the href of the
936 root Object in an OBIX document – this href MUST be an absolute URI, not a URI reference. This allows
937 the root Object's href to be used as the effective base URI (`xml:base`) for normalization. A good analogy
938 is hrefs in HTML or XLink.

939 Some Objects may have both a name and an href, just a name, just an href, or neither. It is common for
940 objects within a list to not use names, since most lists are unnamed sequences of objects. The OBIX
941 specification makes a clear distinction between names and hrefs - Clients MUST NOT assume any
942 relationship between names and hrefs. From a practical perspective many vendors will likely build an href
943 structure that mimics the name structure, but Client software MUST never assume such a relationship.

6.1 Name

944
945 The name of an Object is represented using the `name` attribute. Names are programmatic identifiers with
946 restrictions on their valid character set. A name SHOULD contain only ASCII letters, digits, underbar, or
947 dollar signs. A digit MUST NOT be used as the first character. Names SHOULD use lower Camel case
948 per **[CamelCase]** with the first character in lower case, as in the examples “foo”, “fooBar”,
949 “thisIsOneLongName”. Within a given Object, all of its direct children MUST have unique names. Objects
950 which don't have a `name` attribute are called *unnamed Objects*. The root Object of an OBIX document
951 SHOULD NOT specify a `name` attribute (but almost always has an absolute href URI).

6.2 Href

952
953 The href of an Object is represented using the `href` attribute. If specified, the root Object MUST have an
954 absolute URI. All other hrefs within an OBIX document are treated as potentially relative URI references.
955 Because the root Object's href is always an absolute URI, it may be used as the base for normalizing
956 relative URIs within the OBIX document. OBIX implementations MUST follow the formal rules for URI
957 syntax and normalization defined in **[RFC3986]**. Several common cases that serve as design patterns
958 within OBIX are considered in Section 6.3.

959 As a general rule every Object accessible for a read MUST specify a URI. An OBIX document returned
960 from a read request MUST specify a root URI. However, there are certain cases where the Object is
961 transient, such as a computed Object from an operation invocation. In these cases there MAY not be a
962 root URI, meaning there is no way to retrieve this particular Object again. If no root URI is provided, then
963 the Server's authority URI is implied to be the base URI for resolving relative URI references.

6.3 URI Normalization

964
965 Implementers are free to use any URI schema, although the recommendation is to use URIs since they
966 have well defined normalization semantics. Implementations that use URIs MUST comply with the rules
967 and requirements described in **[RFC3986]**. Implementations SHOULD be able to interpret and navigate
968 HTTP URIs, as this is used by the majority of OBIX implementations.

969 Perhaps one of the trickiest issues is whether the base URI ends with a slash. If the base URI doesn't
970 end with a slash, then a relative URI is assumed to be relative to the base's parent (to match HTML). If
971 the base URI does end in a slash, then relative URIs can just be appended to the base. In practice,
972 systems organized into hierarchical URIs SHOULD always specify the base URI with a trailing slash.

973 Retrieval with and without the trailing slash SHOULD be supported with the resulting OBIX document
974 always adding the implicit trailing slash in the root Object's href.

975 6.4 Fragment URIs

976 It is not uncommon to reference an Object internal to an OBIX document. This is achieved using fragment
977 URI references starting with the "#". Consider the example:

```
978 <obj href="http://server/whatever/">  
979 <enum name="switch1" range="#onOff" val="on"/>  
980 <enum name="switch2" range="#onOff" val="off"/>  
981 <list is="obix:Range" href="onOff">  
982 <obj name="on"/>  
983 <obj name="off"/>  
984 </list>  
985 </obj>
```

986 In this example there are two Objects with a range Facet referencing a fragment URI. Any URI reference
987 starting with "#" MUST be assumed to reference an Object within the same OBIX document. Clients
988 SHOULD NOT perform another URI retrieval to dereference the Object. In this case the Object being
989 referenced is identified via the href attribute.

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

```
995 ...  
996 <list is="obix:Range" href="#onOff">  
997 ...
```

998

7 Contracts

999 OBIX Contracts are used to define inheritance in OBIX Objects. A Contract is a template, defined as an
 1000 OBIX Object, that is referenced by other Objects. These templates are referenced using the `is` attribute.
 1001 Contracts solve several important 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 <code>Alarm</code> 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), defaults are typically not allowed, in order to keep Client processing simple.
Type Export	OBIX will be used to interact with existing and future control systems based on statically-typed languages such as Java or C#. Contracts provide a standard mechanism to export type information in a format that all OBIX Clients can consume.

1002 *Table 7-1. Problems addressed by Contracts.*

1003 The benefit of the Contract design is its flexibility and simplicity. Conceptually Contracts provide an
 1004 elegant model for solving many different problems with one abstraction. One can define new abstractions
 1005 using the OBIX syntax itself. Contracts also give us a machine readable format that Clients already know
 1006 how to retrieve and parse –the exact same syntax is used to represent both a class and an instance.

7.1 Contract Terminology

1007
1008 Common terms that are useful for discussing Contracts are defined in the following Table.

Term	Definition
Contract	Contracts are the templates or prototypes used as the foundation of the OBIX type system. They may contain both syntactical and semantic behaviors.
Contract Definition	A reusable Object definition expressed as a standard OBIX Object.
Contract List	A list of one or more URIs to Contract Objects. The list of URIs is separated by the space character. It is used as the value of the <code>is</code> , <code>of</code> , <code>in</code> and <code>out</code> attributes.
Implements	When an Object specifies a Contract in its Contract List, the Object is said to <i>implement</i> 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 <i>implementation</i> of that Contract.

1009 *Table 7-2. Contract terminology.*

7.2 Contract List

1011 The syntax of a Contract List attribute is a list of URI references to other OBIX Objects. The URIs within
 1012 the list MUST be separated by the space character (Unicode 0x20). Just like the `href` attribute, a
 1013 Contract URI can be an absolute URI, Server relative, or even a fragment reference. The URIs within a

1014 Contract List may be scoped with an XML namespace prefix (see “Namespace Prefixes in Contract Lists”
1015 in the **[OBIX Encodings]** document).

1016 A Contract List is not an `obix:list` type described in Section 4.3.2. It is a string with special structure
1017 regarding the space-separated group of URIs.

1018 The Contract List is used as the value of the `is`, `of`, `in` and `out` attributes. An example of a point that
1019 implements multiple Contracts and advertises this through its `ContractList` is:

```
1020 <real val="70.0" name="setpoint" is="obix:Point obix:WritablePoint acme:Setpoint"/>
```

1021 From this example, we can see that this 'setpoint' Object implements the `Point` and `WritablePoint`
1022 Contracts that are described in this specification (Section 13). It also implements a separate Contract
1023 defined with the `acme` namespace called `Setpoint`. A consumer of this Object can rely on the fact that it
1024 has all of the syntactical and semantic behaviors of each of these Contracts, and I can interact with any of
1025 these behaviors.

1026 An example of an `obix:list` that uses `ContractList` in its `of` attribute to describe the type of items
1027 contained in the `obix:list` is:

```
1028 <list name="Logged Data" of="obix:Point obix:History">  
1029 <real name="spaceTemp"/>  
1030 <str val="Whiskers on Kittens"/>  
1031 <str val="Bright Copper Kettles"/>  
1032 <str val="Warm Woolen Mittens"/>  
1033 </list>
```

1034 The

1035 7.3 Is Attribute

1036 An Object defines the Contracts it implements via the `is` attribute. The value of the `is` attribute is a
1037 Contract List. If the `is` attribute is unspecified, then the following rules are used to determine the implied
1038 Contract List:

- 1039 • If the Object is an item inside a `list` or `feed`, then the Contract List specified by the `of` attribute
1040 is used.
- 1041 • If the Object overrides (by name) an Object specified in one of its Contracts, then the Contract
1042 List of the overridden Object is used.
- 1043 • If all the above rules fail, then the respective primitive Contract is used. For example, an `obj`
1044 element has an implied Contract of `obix:obj` and `real` an implied Contract of `obix:real`.

1045 Element names such as `bool`, `int`, or `str` are abbreviations for implied Contracts. However if an Object
1046 implements one of the primitive types, then it MUST use the correct OBIX type name. If an Object
1047 implements `obix:int`, then it MUST be expressed as `<int/>`, and MUST NOT use the form `<obj`
1048 `is="obix:int"/>`. An Object MUST NOT implement multiple value types, such as implementing both
1049 `obix:bool` and `obix:int`.

1050 7.4 Contract Inheritance

1051 7.4.1 Structure vs Semantics

1052 Contracts are a mechanism of inheritance – they establish the classic “is a” relationship. In the abstract
1053 sense a Contract allows inheritance of a *type*. One can further distinguish between the explicit and implicit
1054 Contract:

Explicit Contract	Defines an object structure which all implementations must conform with. This can be evaluated quantitatively by examining the Object data structure.
Implicit Contract	Defines semantics associated with the Contract. The implicit Contract is typically documented using natural language prose. It is

qualitatively interpreted, rather than quantitatively interpreted.
--

1055 Table 7-3. *Explicit and Implicit Contracts.*

1056 For example when an Object implements the `Alarm` Contract, one can immediately infer that it will have a
1057 child called `timestamp`. This structure is in the explicit contract of `Alarm` and is formally defined in its
1058 encoded definition. But semantics are also attached to what it means to be an `Alarm` Object: that the
1059 Object is providing information about an alarm event. These subjective concepts cannot be captured in
1060 machine language; rather they can only be captured in prose.

1061 When an Object declares itself to implement a Contract it **MUST** meet both the explicit Contract and the
1062 implicit Contract. An Object **MUST NOT** put `obix:Alarm` in its Contract List unless it really represents an
1063 alarm event. Interpretation of Implicit Contracts generally requires that a human brain be involved, i.e.,
1064 they cannot in general be consumed with pure machine-to-machine interaction.

1065 7.4.2 Overriding Defaults

1066 A Contract's named children Objects are automatically applied to implementations. An implementation
1067 may choose to *override* or *default* each of its Contract's children. If the implementation omits the child,
1068 then it is assumed to default to the Contract's value. If the implementation declares the child (by name),
1069 then it is overridden and the implementation's value **SHOULD** be used. Let's look at an example:

```
1070 <obj href="/def/television">  
1071 <bool name="power" val="false"/>  
1072 <int  name="channel" val="2" min="2" max="200"/>  
1073 </obj>  
1074  
1075 <obj href="/livingRoom/tv" is="/def/television">  
1076 <int name="channel" val="8"/>  
1077 <int name="volume" val="22"/>  
1078 </obj>
```

1079 In this example a Contract Object is identified with the URI `"/def/television"`. It has two children to store
1080 power and channel. The living room TV instance includes `"/def/television"` in its Contract List via the `is`
1081 attribute. In this Object, channel is *overridden* to 8 from its default value of 2. However since power was
1082 omitted, it is implied to *default* to false.

1083 An override is always matched to its Contract via the `name` attribute. In the example above it was clear
1084 that 'channel' was being overridden, because an Object was declared with a name of 'channel'. A second
1085 Object was also declared with a name of 'volume'. Since volume wasn't declared in the Contract, it is
1086 assumed to be a new definition specific to this Object.

1087 7.4.3 Attributes and Facets

1088 Also note that the Contract's channel Object declares a `min` and `max` Facet. These two Facets are also
1089 inherited by the implementation. Almost all attributes are inherited from their Contract including Facets,
1090 `val`, `of`, `in`, and `out`. The `href` attribute is never inherited. The `null` attribute inherits as follows:

- 1091 1. If the `null` attribute is specified, then its explicit value is used;
- 1092 2. If a `val` attribute is specified and `null` is unspecified, then `null` is implied to be false;
- 1093 3. If neither a `val` attribute or a `null` attribute is specified, then the `null` attribute is inherited from
1094 the Contract;
- 1095 4. If the `null` attribute is specified and is true, then the `val` attribute is ignored.

1096 This allows us to implicitly override a null Object to non-null without specifying the `null` attribute.

1097 7.5 Override Rules

1098 Contract overrides are **REQUIRED** to obey the implicit and explicit Contract. Implicit means that the
1099 implementation Object provides the same semantics as the Contract it implements. In the example above
1100 it would be incorrect to override channel to store picture brightness. That would break the semantic
1101 Contract.

1102 Overriding the explicit Contract means to override the value, Facets, or Contract List. However one can
 1103 never override the Object to be an incompatible value type. For example if the Contract specifies a child
 1104 as `real`, then all implementations must use `real` for that child. As a special case, `obj` may be narrowed
 1105 to any other element type.

1106 One must also be careful when overriding attributes to never break restrictions the Contract has defined.
 1107 Technically this means the value space of a Contract can be *specialized* or *narrowed*, but never
 1108 *generalized* or *widened*. This concept is called *covariance*. Returning to the example from above:

```
1109 <int name="channel" val="2" min="2" max="200"/>
```

1110 In this example the Contract has declared a value space of 2 to 200. Any implementation of this Contract
 1111 must meet this restriction. For example it would be an error to override `min` to `-100` since that would widen
 1112 the value space. However the value space can be narrowed by overriding `min` to a number greater than 2
 1113 or by overriding `max` to a number less than 200. The specific override rules applicable to each Facet are
 1114 documented in section 4.2.7.

1115 7.6 Multiple Inheritance

1116 An Object's Contract List may specify multiple Contract URIs to implement. This is actually quite common
 1117 - even required in many cases. There are two topics associated with the implementation of multiple
 1118 Contracts:

Flattening	Contract Lists SHOULD always be <i>flattened</i> when specified. This comes into play when a Contract has its own Contract List (Section 7.6.1).
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 7.6.2).

1119 Table 7-4. Contract inheritance.

1120 7.6.1 Flattening

1121 It is common for Contract Objects themselves to implement Contracts, just like it is common in OO
 1122 languages to chain the inheritance hierarchy. However due to the nature of accessing OBIX documents
 1123 over a network, it is often desired to minimize round trip network requests which might be needed to
 1124 "learn" about a complex Contract hierarchy. Consider this example:

```
1125 <obj href="/A" />  
1126 <obj href="/B" is="/A" />  
1127 <obj href="/C" is="/B" />  
1128 <obj href="/D" is="/C" />
```

1129 In this example if an OBIX Client were reading Object D for the first time, it would take three more
 1130 requests to fully learn what Contracts are implemented (one for C, B, and A). Furthermore, if the Client
 1131 was just looking for Objects that implemented B, it would be difficult to determine this just by looking at D.

1132 Because of these issues, Servers are REQUIRED to flatten their Contract inheritance hierarchy into a list
 1133 when specifying the `is`, `of`, `in`, or `out` attributes. In the example above, the correct representation would
 1134 be:

```
1135 <obj href="/A" />  
1136 <obj href="/B" is="/A" />  
1137 <obj href="/C" is="/B /A" />  
1138 <obj href="/D" is="/C /B /A" />
```

1139 This allows Clients to quickly scan D's Contract List to see that D implements C, B, and A without further
 1140 requests.

1141 Because complex Servers often have a complex Contract hierarchy of Object types, the requirement to
 1142 flatten the Contract hierarchy can lead to a verbose Contract List. Often many of these Contracts are
 1143 from the same namespace. For example:

```
1144 <obj name="VSD1" href="acme:VSD-1" is="acmeObixLibrary:VerySpecificDevice1  
1145 acmeObixLibrary:VerySpecificDeviceBase acmeObixLibrary:SpecificDeviceType  
1146 acmeObixLibrary:BaseDevice acmeObixLibrary:BaseObject"/>
```


1147 To save space, Servers MAY choose to combine the Contracts from the same namespace and present
1148 the Contract List with the namespace followed by a colon, then a brace-enclosed list of Contract names:

```
1149 <real name="writableReal" is="obix:{Point WritablePoint}"/>  
1150  
1151 <obj name="vsdl1" href="acme:VSD-1" is="acmeObixLibrary:{VerySpecificDevice1  
1152 VerySpecificDeviceBase SpecificDeviceType BaseDevice BaseObject}"/>
```

1153 Clients MUST be able to consume this form of the Contract List and expand it to the standard form.

1154 7.6.2 Mixins

1155 Flattening is not the only reason a Contract List might contain multiple Contract URIs. OBIX also supports
1156 the more traditional notion of multiple inheritance using a mixin approach as in the following example:

```
1157 <obj href="acme:Device">  
1158 <str name="serialNo"/>  
1159 </obj>  
1160  
1161 <obj href="acme:Clock" is="acme:Device">  
1162 <op name="snooze"/>  
1163 <int name="volume" val="0"/>  
1164 </obj>  
1165  
1166 <obj href="acme:Radio" is="acme:Device ">  
1167 <real name="station" min="87.0" max="107.5"/>  
1168 <int name="volume" val="5"/>  
1169 </obj>  
1170  
1171 <obj href="acme:ClockRadio" is="acme:Radio acme:Clock acme:Device"/>
```

1172 In this example ClockRadio implements both Clock and Radio. Via flattening of Clock and Radio,
1173 ClockRadio also implements Device. In OBIX this is called a *mixin* – Clock, Radio, and Device are
1174 mixed into (merged into) ClockRadio. Therefore ClockRadio inherits four children: serialNo,
1175 snooze, volume, and station. Mixins are a form of multiple inheritance akin to Java/C# interfaces
1176 (remember OBIX is about the type inheritance, not implementation inheritance).

1177 Note that Clock and Radio both implement Device. This inheritance pattern where two types both
1178 inherit from a base, and are themselves both inherited by a single type, is called a “diamond” pattern from
1179 the shape it takes when the class hierarchy is diagrammed. From Device, ClockRadio inherits a child
1180 named serialNo. Furthermore notice that both Clock and Radio declare a child named volume. This
1181 naming collision could potentially create confusion for what serialNo and volume mean in
1182 ClockRadio.

1183 OBIX solves this problem by flattening the Contract’s children using the following rules:

- 1184 1. Process the Contract definitions in the order they are listed
- 1185 2. If a new child is discovered, it is mixed into the Object’s definition
- 1186 3. If a child is discovered that has already been processed via a previous Contract definition, then
1187 the previous definition takes precedence. However it is an error if the duplicate child is not
1188 *Contract compatible* with the previous definition (see Section 7.7).

1189 In the example above this means that Radio.volume is the definition used for ClockRadio.volume,
1190 because Radio has a higher precedence than Clock (it is first in the Contract List). Thus
1191 ClockRadio.volume has a default value of “5”. However it would be invalid if Clock.volume were
1192 declared as str, since it would not be Contract compatible with Radio’s definition as an int – in that
1193 case ClockRadio could not implement both Clock and Radio. It is the Server vendor’s responsibility
1194 not to create incompatible name collisions in Contracts.

1195 The first Contract in a list is given specific significance since its definition trumps all others. In OBIX this
1196 Contract is called the *Primary Contract*. For this reason, the Primary Contract SHOULD implement all the
1197 other Contracts specified in the Contract List (this actually happens quite naturally by itself in many
1198 programming languages). This makes it easier for Clients to bind the Object into a strongly typed class if
1199 desired. Contracts MUST NOT implement themselves nor have circular inheritance dependencies.

1200 7.7 Contract Compatibility

1201 A Contract List which is covariantly substitutable with another Contract List is said to be *Contract*
1202 *compatible*. Contract compatibility is a useful term when talking about mixin rules and overrides for lists
1203 and operations. It is a concept similar to previously defined override rules – however, instead of the rules
1204 applied to individual Facet attributes, it is applied to an entire Contract List.

1205 A Contract List X is compatible with Contract List Y, if and only if X narrows the value space defined by Y.
1206 This means that X can narrow the set of Objects which implement Y, but never expand the set. Contract
1207 compatibility is not commutative (X is compatible with Y does not imply Y is compatible with X).
1208 Practically, this can be expressed as: X can add new URIs to Y's list, but never take any away.

1209 7.8 Lists and Feeds

1210 Implementations derived from `list` or `feed` Contracts inherit the `of` attribute. Like other attributes an
1211 implementing Object can override the `of` attribute, but only if Contract compatible - a Server SHOULD
1212 include all of the URIs in the Contract's `of` attribute, but it MAY add additional ones (see Section 7.7).

1213 Lists and Feeds also have the special ability to implicitly define the Contract List of their contents. In the
1214 following example it is implied that each child element has a Contract List of `/def/MissingPerson`
1215 without actually specifying the `is` attribute in each list item:

```
1216 <list of="/def/MissingPerson">  
1217 <obj> <str name="fullName" val="Jack Shephard"/> </obj>  
1218 <obj> <str name="fullName" val="John Locke"/> </obj>  
1219 <obj> <str name="fullName" val="Kate Austen"/> </obj>  
1220 </list>
```

1221 If an element in the list or Feed does specify its own `is` attribute, then it MUST be Contract compatible
1222 with the `of` attribute.

1223 If an implementation wishes to specify that a list should contain references to a given type, then the
1224 implementation SHOULD include `obix:ref` in the `of` attribute. This MUST be the first URI in the `of`
1225 attribute. For example, to specify that a list should contain references to `obix:History` Objects (as
1226 opposed to inline History Objects):

```
1227 <list name="histories" of="obix:ref obix:History"/>
```

1228 In many cases a Server will implement its own management of the URI scheme of the child elements of a
1229 `list`. For example, the `href` attribute of child elements may be a database key, or some other string
1230 defined by the Server when the child is added. Servers will not, in general, allow Clients to specify this
1231 URI during addition of child elements through a direct write to a list's subordinate URI.

1232 Therefore, in order to add child elements to a list which supports Client addition of list elements, Servers
1233 MUST support adding list elements by writing to the `list` URI with an Object of a type that matches the
1234 list's Contract. Servers MUST return the written resource (including any Server-assigned `href`) upon
1235 successful completion of the write.

1236 For example, given a `list` of `<real>` elements, and presupposing a Server-imposed URI scheme:

```
1237 <list href="/a/b" of="obix:real" writable="true"/>
```

1238 Writing to the list URI itself will replace the entire list if the Server supports this behavior:

1239 WRITE `/a/b`

```
1240 <list of="obix:real">  
1241 <real name="foo" val="10.0"/>  
1242 <real name="bar" val="20.0"/>  
1243 </list>
```

1244 returns:

```
1245 <list href="/a/b" of="obix:real">  
1246 <real name="foo" href="1" val="10.0"/>  
1247 <real name="bar" href="2" val="20.0"/>  
1248 </list>
```

1249 Writing a single element of type `<real>` will add this element to the list.

1250 WRITE /a/b

```
1251 <real name="baz" val="30.0"/>
```

1252 returns:

```
1253 <real name="baz" href="/a/b/3" val="30.0"/>
```

1254 while the list itself is now:

```
1255 <list href="/a/b" of="obix:real">
1256 <real name="foo" href="1" val="10.0"/>
1257 <real name="bar" href="2" val="20.0"/>
1258 <real name="baz" href="3" val="30.0"/>
1259 </list>
```

1260 Note that if a Client has the correct URI to reference a list child element, this can still be used to modify
1261 the value of the element directly:

1262 WRITE /a/b/3

```
1263 <real name="baz2" val="33.0"/>
```

1264 returns:

```
1265 <real name="baz2" href="/a/b/3" val="33.0"/>
```

1266 and the list has been modified to:

```
1267 <list href="/a/b" of="obix:real">
1268 <real name="foo" href="1" val="10.0"/>
1269 <real name="bar" href="2" val="20.0"/>
1270 <real name="baz" href="3" val="33.0"/>
1271 </list>
```

1272

8 Operations

1273 OBIX Operations are the exposed actions that an OBIX Object can be commanded to take, i.e., they are
1274 things you can invoke to “do” something to the Object. Typically object-oriented languages express this
1275 concept as the publicly accessible methods on the object. They generally map to commands rather than a
1276 variable that has continuous state. Unlike Value Objects which represent an Object and its current state,
1277 the `op` element merely represents the definition of an operation you can invoke.

1278 All operations take exactly one Object as a parameter and return exactly one Object as a result. The `in`
1279 and `out` attributes define the Contract List for the input and output Objects. If you need multiple input or
1280 output parameters, then wrap them in a single Object using a Contract as the signature. For example:

```
1281 <op href="/addTwoReals" in="/def/AddIn" out="obix:real"/>  
1282  
1283 <obj href="/def/AddIn">  
1284 <real name="a"/>  
1285 <real name="b"/>  
1286 </obj>
```

1287 Objects can override the operation definition from one of their Contracts. However the new `in` or `out`
1288 Contract List MUST be Contract compatible (see Section 7.7) with the Contract’s definition.

1289 If an operation doesn’t require a parameter, then specify `in` as `obix:nil`. If an operation doesn’t return
1290 anything, then specify `out` as `obix:nil`. Occasionally an operation is inherited from a Contract which is
1291 unsupported in the implementation. In this case set the `status` attribute to `disabled`.

1292 Operations are always invoked via their own `href` attribute (not their parent’s `href`). Therefore
1293 operations SHOULD always specify an `href` attribute if you wish Clients to invoke them. A common
1294 exception to this rule is Contract definitions themselves.

1295

9 Object Composition

1296 Object Composition describes how multiple OBIX Objects representing individual pieces are combined to
1297 form a larger unit. The individual pieces can be as small as the various data fields in a simple thermostat,
1298 as described in Section 2, or as large as entire buildings, each themselves composed of multiple
1299 networks of devices. All of the OBIX Objects are linked together via URIs, similar to the way that the
1300 World Wide Web is a group of HTML documents hyperlinked together through URIs. These OBIX Objects
1301 may be static documents like Contracts or device descriptions. Or they may be real-time data or services.
1302 Individual Objects are composed together in two ways to define this web. Objects may be composed
1303 together via *containment* or via *reference*.

9.1 Containment

1304 Any OBIX Object may contain zero or more child Objects. This even includes Objects which might be
1305 considered primitives such as `bool` or `int`. All Objects are open ended and free to specify new Objects
1306 which may not be in the Object's Contract. Containment is represented in the XML syntax by nesting the
1307 XML elements:

```
1309 <obj href="/a/">  
1310 <list name="b" href="b">  
1311 <obj href="b/c"/>  
1312 </list>  
1313 </obj>
```

1314 In this example the Object identified by `/a/` contains `/a/b/`, which in turn contains `/a/b/c/`. Child Objects
1315 may be named or unnamed depending on if the `name` attribute is specified (Section 6.1). In the example,
1316 `/a/b/` is named and `/a/b/c/` is unnamed. Typically named children are used to represent fields in a record,
1317 structure, or class type. Unnamed children are often used in lists.

9.2 References

1318

1319
1320 To understand references, it is useful to return to the World Wide Web metaphor. Individual HTML
1321 elements like `<p>` and `<div>` are grouped into HTML documents, which are the atomic entities passed
1322 over the network. The documents are linked together using the `<a>` anchor element. These anchors
1323 serve as placeholders, referencing outside documents via a URI.

1324 An OBIX reference is similar to an HTML anchor. It serves as a placeholder to “link” to another OBIX
1325 Object via a URI. While containment is best used to model small trees of data, references may be used to
1326 model very large trees or graphs of Objects.

1327 As a clue to Clients consuming OBIX references, the Server SHOULD specify the type of the referenced
1328 Object using the `is` attribute. In addition, for the `list` element type, the Server SHOULD use the `of`
1329 attribute to specify the type of Objects contained by the `list`. This allows the Client to prepare the
1330 proper visualizations, data structures, etc. for consuming the Object when it accesses the actual Object.
1331 For example, a Server might provide a reference to a list of available points:

```
1332 <ref name="points" is="obix:list" of="obix:Point"/>
```

9.3 Extents

1333
1334 Within any problem domain, the intra-model relationships can be expressed by using either containment
1335 or references. The choice changes the semantics of both the model expression as well as the method for
1336 accessing the elements within the model. The containment relationship is imbued with special semantics
1337 regarding encoding and event management. If the model is expressed through containment, then OBIX
1338 uses the term *Extent* to refer to the tree of children contained within that Object, down to references. Only
1339 Objects which have an href have an Extent. Objects without an href are always included within the Extent

1340 of one or more referenceable Objects which are called its ancestors. This is demonstrated in the
1341 following example.

```
1342 <obj href="/a/">  
1343 <obj name="b" href="b">  
1344 <obj name="c"/>  
1345 <ref name="d" href="d"/>  
1346 </obj>  
1347 <ref name="e" href="e"/>  
1348 </obj>
```

1349 In the example above, there are five Objects named 'a' to 'e'. Because 'a' includes an href, it has an
1350 associated extent, which encompasses 'b' and 'c' by containment and 'd' and 'e' by reference. Likewise,
1351 'b' has an href which results in an extent encompassing 'c' by containment and 'd' by reference. Object 'c'
1352 does not provide a direct href, but exists in both the 'a' and 'b' Objects' extents. Note an Object with an
1353 href has exactly one extent, but can be nested inside multiple extents.

1354 When marshaling Objects into an OBIX document, it is REQUIRED that an extent always be fully inlined
1355 into the document. The only valid Objects which may be references outside the document are `ref`
1356 Objects. In order to allow conservation of bandwidth usage, processing time, and storage requirements,
1357 Servers SHOULD use non-`ref` Objects only for representing primitive children which have no further
1358 extent. `Refs` SHOULD be used for all complex children that have further structure under them. Clients
1359 MUST be able to consume the `refs` and then request the referenced object if it is needed for the
1360 application. As an example, consider a Server which has the following object tree, represented here with
1361 full extent:

```
1362 <obj name="myBuilding" href="/building/">  
1363 <str name="address" val="123 Main Street"/>  
1364 <obj name="floor1">  
1365 <obj name="zone1">  
1366 <obj name="room1"/>  
1367 </obj>  
1368 </obj>  
1369 </obj>
```

1370 When marshaled into an OBIX document to respond to a Client Read request of the `/building/` URI, the
1371 Server SHOULD inline only the address, and use a `ref` for Floor1:

```
1372 <obj name="myBuilding" href="/building/">  
1373 <str name="address" val="123 Main Street"/>  
1374 <ref name="floor1" href="floor1"/>  
1375 </obj>
```

1376 If the Object implements a Contract, then it is REQUIRED that the extent defined by the Contract be fully
1377 inlined into the document (unless the Contract itself defined a child as a `ref` element). An example of a
1378 Contract which specifies a child as a `ref` is `Lobby.about` (Section 5.2).

1379 9.4 Metadata

1380 An OBIX Server MAY present additional metadata about Objects in its model through the use of *Tags*. A
1381 Tag is simply a name-value pair represented as a child element of the Object about which the Tag is
1382 providing information. Tags MUST be represented with an OBIX primitive matching the value type. For
1383 the case of "marker" Tags which have no value, the OBIX `<obj>` element MUST be used. If these Tags
1384 are defined in an external Tag space, e.g. Haystack, a building information model (BIM), etc., then the
1385 Tags MUST reference the Tag space by an identifier which MUST be declared in the Lobby, along with
1386 the URI for the semantic model it represents. The format for the Lobby definition is discussed in Section
1387 5.5.1.

1388 Multiple tag spaces MAY be included simultaneously in an Object. For example, a Server representing a
1389 building management system might present one of its Variable Air Volume (VAV) controllers using
1390 metadata from both HVAC and Building tag spaces as shown below. The Lobby would express the
1391 models used, as in Section 5.5.1:

```
1392 <obj is="obix:Lobby">  
1393 <!-- ... other lobby items ...-->  
1394 <list name="tagspaces" of="obix:uri">
```

```

1395 <uri name="hvac" displayName="HVAC Tag Dictionary"
1396 val="http://example.com/tags/hvac">
1397 <str name="version" val="1.0.42"/>
1398 </uri>
1399 <uri name="bldg" displayName="Building Terms Dictionary"
1400 val="http://example.com/tags/building">
1401 <abstime name="retrieved" val="2014-07-01T10:39:00Z"/>
1402 </uri>
1403 </list>
1404 </obj>

```

1405 Then, the Object representing the VAV controller would reference these dictionaries using their names in
1406 the `tagspace` attribute, and the tags as defined in the dictionary as the name:

```

1407 <real name="VAV-101" href="/MainCampus/BurnsHall/Floor1/Room101/VAV/" val="70.0">
1408 <real name="spaceTemp" href="spaceTemp/" val="70.0"/>
1409 <real name="setpoint" href="setpoint/" val="72.0"/>
1410 <bool name="heatCmd" href="heatCmd/" val="true"/>
1411 <enum name="sensorType" val="ThermistorType3"/>
1412 <obj name="temperature" ts="hvac"/>
1413 <obj name="vav" ts="hvac"/>
1414 <int name="roomNumber" ts="bldg" val="101"/>
1415 <int name="floor" ts="bldg" val="1"/>
1416 <str name="buildingName" ts="bldg" val="Montgomery Burns Science Labs"/>
1417 <uri name="ahuReference" ts="hvac" val="/MainCampus/BurnsHall/AHU/AHU1"/>
1418 </real>

```

1419 Servers **SHOULD** only provide this information to Clients that are properly authenticated and authorized,
1420 to avoid providing a vector for attack if usage of a particular model identifies the Server as an interesting
1421 target.

1422 The metadata **SHOULD** be presented using the `ref` element, so this additional information can be
1423 skipped during normal encoding. If a Client is able to consume the metadata, it **SHOULD** ask for the
1424 metadata by requesting the metadata hierarchy.

1425 OBIX Clients **SHALL** ignore information that they do not understand. In particular, a conformant Client
1426 that is presented with Tags that it does not understand **MUST** ignore those Tags. No OBIX Server may
1427 require understanding of these Tags for interoperation.

1428 10 Networking

1429 The heart of OBIX is its object model and associated encoding. However, the primary use case for OBIX
1430 is to access information and services over a network. The OBIX architecture is based on a Client/Server
1431 network model, described below:

Server	An entity containing OBIX enabled data and services. Servers respond to requests from Client over a network.
Client	An entity which makes requests to Servers over a network to access OBIX enabled data and services.

1432 *Table 10-1. Network model for OBIX.*

1433 There is nothing to prevent a device or system from being both an OBIX Client and Server. However, a
1434 key tenet of OBIX is that a Client is NOT REQUIRED to implement Server functionality which might
1435 require a Server socket to accept incoming requests.

1436 10.1 Service Requests

1437 All service requests made against an OBIX Server can be distilled to 4 atomic operations, expressed in
1438 the following Table:

Request	Description
Read	Return the current state of an object at a given URI as an OBIX Object.
Write	Update the state of an existing object at a URI. The state to write is passed over the network as an OBIX Object. The new updated state is returned in an OBIX Object.
Invoke	Invoke an operation identified by a given URI. The input parameter and output result are passed over the network as an OBIX Object.
Delete	Delete the object at a given URI.

1439 *Table 10-2. OBIX Service Requests.*

1440 Exactly how these requests and responses are implemented between a Client and Server is called a
1441 *protocol binding*. The OBIX specification defines standard protocol bindings in separate companion
1442 documents. All protocol bindings MUST follow the same read, write, invoke, and delete semantics
1443 discussed next.

1444 10.1.1 Read

1445 The read request specifies an object's URI and the read response returns the current state of the object
1446 as an OBIX document. The response MUST include the Object's complete extent (see Section 9.3).
1447 Servers may return an `err` Object to indicate the read was unsuccessful – the most common error is
1448 `obix:BadUriErr` (see Section 10.2 for standard error Contracts).

1449 10.1.2 Write

1450 The write request is designed to overwrite the current state of an existing Object. The write request
1451 specifies the URI of an existing Object and its new desired state. The response returns the updated state
1452 of the Object. If the write is successful, the response MUST include the Object's complete extent (see
1453 Section 9.3). If the write is unsuccessful, then the Server MUST return an `err` Object indicating the
1454 failure.

1455 The Server is free to completely or partially ignore the write, so Clients SHOULD be prepared to examine
1456 the response to check if the write was successful. Servers may also return an `err` Object to indicate the
1457 write was unsuccessful.

1458 Clients are NOT REQUIRED to include the Object's full extent in the request. Objects explicitly specified
1459 in the request object tree SHOULD be overwritten or "overlaid" over the Server's actual object tree. Only
1460 the `val` attribute SHOULD be specified for a write request (outside of identification attributes such as
1461 `name`). The `null` attribute MAY also be used to set an Object to null. If the `null` attribute is not specified
1462 and the `val` attribute is specified, then it is implied that null is false. The behavior of a Server upon
1463 receiving a write request which provides Facets is unspecified with regards to the Facets. When writing
1464 `int` or `reals` with `units`, the write value MUST be in the same units as the Server specifies in read
1465 requests – Clients MUST NOT provide a different `unit` Facet and expect the Server to auto-convert (in
1466 fact the `unit` Facet SHOULD NOT be included in the request).

1467 10.1.3 Invoke

1468 The invoke request is designed to trigger an operation. The invoke request specifies the URI of an `op`
1469 Object and the input argument Object. The response includes the output Object. The response MUST
1470 include the output Object's complete extent (see Section 9.3). Servers MAY instead return an `err` Object
1471 to indicate the invocation was unsuccessful.

1472 10.1.4 Delete

1473 The delete request is designed to remove an existing Object from the Server. The delete request
1474 specifies the URI of an existing Object. If the delete is successful, the Server MUST return an empty
1475 response. If the delete is unsuccessful, the Server MUST return an `err` Object indicating the failure.

1476 10.2 Errors

1477 Request errors are conveyed to Clients with the `err` element. Any time an OBIX Server successfully
1478 receives a request and the request cannot be processed, then the Server MUST return an `err` Object to
1479 the Client. This includes improperly encoded requests, such as non-well-formed XML, if that encoding is
1480 used. Returning a valid OBIX document with `err` SHOULD be used when feasible rather than protocol
1481 specific error handling (such as an HTTP response code). Such a design allows for consistency with
1482 batch request partial failures and makes protocol binding more pluggable by separating data transport
1483 from application level error handling.

1484 The following Table describes the base Contracts predefined for representing common errors:

Err Contract	Usage
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

1485 *Table 10-3. OBIX Error Contracts.*

1486 The Contracts for these errors are:

```
1487 <err href="obix:BadUriErr"/>  
1488 <err href="obix:UnsupportedErr"/>  
1489 <err href="obix:PermissionErr"/>
```

1490 If one of the above Contracts makes sense for an error, then it SHOULD be included in the `err` element's
1491 `is` attribute. It is strongly encouraged to also include a useful description of the problem in the `display`
1492 attribute.

1493 **10.3 Localization**

1494 Servers SHOULD localize appropriate data based on the desired locale of the Client agent. Localization
1495 SHOULD include the `display` and `displayName` attributes. The desired locale of the Client SHOULD
1496 be determined through authentication or through a mechanism appropriate to the binding used. A
1497 suggested algorithm is to check if the authenticated user has a preferred locale configured in the Server's
1498 user database, and if not then fallback to the locale derived from the binding.

1499 Localization MAY include auto-conversion of units. For example if the authenticated user has configured
1500 a preferred unit system such as English versus Metric, then the Server might attempt to convert values
1501 with an associated `unit` facet to the desired unit system.

1502 11 Core Contract Library

1503 This chapter defines some fundamental Object Contracts that serve as building blocks for the OBIX
1504 specification. This Core Contract Library is also called the Standard Library, and is expressed in the
1505 `stdlib.obix` file that is associated with this specification.

1506 11.1 Nil

1507 The `obix:nil` Contract defines a standardized null Object. Nil is commonly used for an operation's `in`
1508 or `out` attribute to denote the absence of an input or output. The definition:

```
1509 <obj href="obix:nil" null="true"/>
```

1510 11.2 Range

1511 The `obix:Range` Contract is used to define a `bool` or `enum`'s range. Range is a list Object that contains
1512 zero or more Objects called the range items. Each item's `name` attribute specifies the identifier used as
1513 the literal value of an `enum`. Item ids are never localized, and MUST be used only once in a given range.
1514 You may use the optional `displayName` attribute to specify a localized string to use in a user interface.
1515 The definition of Range:

```
1516 <list href="obix:Range" of="obix:obj"/>
```

1517 An example:

```
1518 <list href="/enums/offSlowFast" is="obix:Range">  
1519 <obj name="off" displayName="Off"/>  
1520 <obj name="slow" displayName="Slow Speed"/>  
1521 <obj name="fast" displayName="Fast Speed"/>  
1522 </list>
```

1523 The range Facet may be used to define the localized text of a `bool` value using the ids of "true" and
1524 "false":

```
1525 <list href="/enums/onOff" is="obix:Range">  
1526 <obj name="true" displayName="On"/>  
1527 <obj name="false" displayName="Off"/>  
1528 </list >
```

1529 11.3 Weekday

1530 The `obix:Weekday` Contract is a standardized `enum` for the days of the week:

```
1531 <enum href="obix:Weekday" range="#Range">  
1532 <list href="#Range" is="obix:Range">  
1533 <obj name="sunday" />  
1534 <obj name="monday" />  
1535 <obj name="tuesday" />  
1536 <obj name="wednesday" />  
1537 <obj name="thursday" />  
1538 <obj name="friday" />  
1539 <obj name="saturday" />  
1540 </list>  
1541 </enum>
```

1542 11.4 Month

1543 The `obix:Month` Contract is a standardized `enum` for the months of the year:

```
1544 <enum href="obix:Month" range="#Range">  
1545 <list href="#Range" is="obix:Range">  
1546 <obj name="january" />  
1547 <obj name="february" />  
1548 <obj name="march" />  
1549 <obj name="april" />
```

```

1550 <obj name="may" />
1551 <obj name="june" />
1552 <obj name="july" />
1553 <obj name="august" />
1554 <obj name="september" />
1555 <obj name="october" />
1556 <obj name="november" />
1557 <obj name="december" />
1558 </list>
1559 </enum>

```

1560 11.5 Units

1561 Representing units of measurement in software is a thorny issue. OBIX provides a unit framework for
 1562 mathematically defining units within the object model. An extensive database of predefined units is also
 1563 provided.

1564 All units measure a specific quantity or dimension in the physical world. Most known dimensions can be
 1565 expressed as a ratio of the seven fundamental dimensions: length, mass, time, temperature, electrical
 1566 current, amount of substance, and luminous intensity. These seven dimensions are represented in the **[SI
 1567 Units]** system respectively as kilogram (kg), meter (m), second (sec), Kelvin (K), ampere (A), mole (mol),
 1568 and candela (cd).

1569 The `obix:Dimension` Contract defines the ratio of the seven SI units using a positive or negative
 1570 exponent:

```

1571 <obj href="obix:Dimension">
1572 <int name="kg" val="0"/>
1573 <int name="m" val="0"/>
1574 <int name="sec" val="0"/>
1575 <int name="K" val="0"/>
1576 <int name="A" val="0"/>
1577 <int name="mol" val="0"/>
1578 <int name="cd" val="0"/>
1579 </obj>

```

1580 A `Dimension` Object contains zero or more ratios of kg, m, sec, K, A, mol, or cd. Each of these ratio
 1581 maps to the exponent of that base SI unit. If a ratio is missing then the default value of zero is implied. For
 1582 example acceleration is m/s^2 , which would be encoded in OBIX as:

```

1583 <obj is="obix:Dimension">
1584 <int name="m" val="1"/>
1585 <int name="sec" val="-2"/>
1586 </obj>

```

1587
 1588 Units with equal dimensions are considered to measure the same physical quantity. This is not always
 1589 precisely true, but is good enough for practice. This means that units with the same dimension are
 1590 convertible. Conversion can be expressed by specifying the formula used to convert the unit to the
 1591 dimension's normalized unit. The normalized unit for every dimension is the ratio of SI units itself. For
 1592 example the normalized unit of energy is the joule $m^2 \cdot kg \cdot s^{-2}$. The kilojoule is 1000 joules and the watt-
 1593 hour is 3600 joules. Most units can be mathematically converted to their normalized unit and to other
 1594 units using the linear equations:

```

1595 unit = dimension • scale + offset
1596 toNormal = scalar • scale + offset
1597 fromNormal = (scalar - offset) / scale
1598 toUnit = fromUnit.fromNormal( toUnit.toNormal(scalar) )

```

1599 There are some units which don't fit this model including logarithm units and units dealing with angles.
 1600 But this model provides a practical solution for most problem spaces. Units which don't fit this model
 1601 SHOULD use a dimension where every exponent is set to zero. Applications SHOULD NOT attempt
 1602 conversions on these types of units.

1603 The `obix:Unit` Contract defines a unit including its dimension and its `toNormal` equation:

```

1604 <obj href="obix:Unit">
1605 <str name="symbol"/>
1606 <obj name="dimension" is="obix:Dimension"/>

```

```

1607 <real name="scale" val="1"/>
1608 <real name="offset" val="0"/>
1609 </obj>

```

1610 The unit element contains `symbol`, `dimension`, `scale`, and `offset` sub-Objects, as described in the
 1611 following Table:

symbol	The <code>symbol</code> element defines a short abbreviation to use for the unit. For example “°F” would be the symbol for degrees Fahrenheit. The <code>symbol</code> element SHOULD always be specified.
dimension	The <code>dimension</code> Object defines the dimension of measurement as a ratio of the seven base SI units. If omitted, the <code>dimension</code> Object defaults to the <code>obix:Dimension</code> Contract, in which case the ratio is the zero exponent for all seven base units.
scale	The <code>scale</code> element defines the scale variable of the <code>toNormal</code> equation. The <code>scale</code> Object defaults to 1.
offset	The <code>offset</code> element defines the offset variable of the <code>toNormal</code> equation. If omitted then <code>offset</code> defaults to 0.

1612 *Table 11-1. OBIX Unit composition.*

1613 The `display` attribute SHOULD be used to provide a localized full name for the unit based on the
 1614 Client’s locale. If the `display` attribute is omitted, Clients SHOULD use `symbol` for display purposes.

1615

1616 An example for the predefined unit for kilowatt:

```

1617 <obj href="obix:units/kilowatt" display="kilowatt">
1618 <str name="symbol" val="kW"/>
1619 <obj name="dimension">
1620 <int name="m" val="2"/>
1621 <int name="kg" val="1"/>
1622 <int name="sec" val="-3"/>
1623 </obj>
1624 <real name="scale" val="1000"/>
1625 </obj>

```

1626 Automatic conversion of units is considered a localization issue.

1627 12 Watches

1628 A key requirement of OBIX is access to real-time information. OBIX is designed to enable Clients to
1629 efficiently receive access to rapidly changing data. However, Clients should not be required to implement
1630 web Servers or expose a well-known IP address. In order to address this problem, OBIX provides a
1631 model for event propagation called *Watches*.

1632 The Implicit Contract for Watch is described in the following lifecycle:

- 1633 • The Client creates a new Watch Object with the `make` operation on the Server's WatchService
1634 URI. The Server defines a new Watch Object and provides a URI to access the new Watch.
- 1635 • The Client registers (and unregisters) Objects to watch using operations on the Watch Object.
- 1636 • The Server tracks events that occur on the Objects in the Watch.
- 1637 • The Client receives events from the Server about changes to Objects in the Watch. The events
1638 can be polled by the Client (see 12.1) or pushed by the Server (see 12.2).
- 1639 • The Client may invoke the `pollRefresh` operation at any time to obtain a full list of the current
1640 value of each Object in the Watch.
- 1641 • The Watch is freed, either by the explicit request of the Client using the `delete` operation, or
1642 when the Server determines the Watch is no longer being used. See Sections 12.1 and 12.2 for
1643 details on the criteria for Server removal of Watches. When the Watch is freed, the Objects in it
1644 are no longer tracked by the Server and the Server may return any resources used for it to the
1645 system.

1646 Watches allow a Client to maintain a real-time cache of the current state of one or more Objects. They are
1647 also used to access an event stream from a `feed` Object. Watches also serve as the standardized
1648 mechanism for managing per-Client state on the Server via leases.

1649 12.1 Client Polled Watches

1650 When the underlying binding does not allow the Server to send unsolicited messages, the Watch must be
1651 periodically polled by the Client. The Implicit Contract for Watch in this scenario is extended as follows:

- 1652 • The Client SHOULD periodically poll the Watch URI using the `pollChanges` operation to obtain
1653 the events which have occurred since the last poll.
- 1654 • In addition to freeing the Watch by explicit request of the Client, the Server MAY free the Watch if
1655 the Client fails to poll for a time greater than the *lease time* of the Watch. See the `lease`
1656 property in Section 12.4.5.

1657 12.2 Server Pushed Watches

1658 Some bindings, for example the **[OBIX WebSocket]** binding, may allow unsolicited transmission by either
1659 the Client or the Server. If this is possible the standard Implicit Contract for Watch behavior is extended
1660 as follows:

- 1661 • Change events are sent by the Server directly to the Client as unsolicited updates.
- 1662 • The lease time property of the Watch MUST NOT be used for Server automatic removal of the
1663 Watch. The Watch SHOULD remain active without the need for the Client to invoke the
1664 `pollChanges` or `pollRefresh` operations.
- 1665 • The Watch MUST be removed by the Server upon termination of the underlying session between
1666 the Client and Server, in addition to the normal removal upon explicit Client request.
- 1667 • The Server MUST return an empty list upon invocation of the `pollChanges` operation.

1668 Watches used in Servers that can push events MUST provide three additional properties for configuring
1669 the Watch behavior:

- 1670 • `bufferDelay`: The implicit contract for `bufferDelay` is the period of time for which any events
1671 on watched objects will be buffered before being sent by the Server in an update. Clients must be
1672 able to regulate the flow of messages from the Server. A common scenario is an OBIX Client
1673 application on a mobile device where the bandwidth usage is important; for example, a Server
1674 sending updates every 50 milliseconds as a sensor value jitters around will cause problems. On
1675 the other hand, Server devices may be constrained in terms of the available space for buffering
1676 changes. Servers are free to set a maximum value on `bufferDelay` through the `max` Facet to
1677 constrain the maximum delay before the Server will report events.
- 1678 • `maxBufferedEvents`: Servers may also use the `maxBufferedEvents` property to indicate the
1679 maximum number of events that can be retained before the buffer must be sent to the Client to
1680 avoid missing events.
- 1681 • `bufferPolicy`: This enum property defines the handling of the buffer on the Server side when
1682 further events occur while the buffer is full. A value of `violate` means that the `bufferDelay`
1683 property is violated and the events are sent, allowing the buffer to be emptied. A value of `lifo`
1684 (last-in-first-out) means that the most recently added buffer event is replaced with the new event.
1685 A value of `fifo` (first-in-first-out) means that the oldest buffer event is dropped to make room for
1686 the new event.
- 1687 • **NOTE:** A Server using a `bufferPolicy` of either `lifo` or `fifo` will not send events when a
1688 buffer overrun occurs, and this means that some events will not be received by the Client. It is up
1689 to the Client and Server to negotiate appropriate values for these three properties to ensure that
1690 events are not lost.

1691 Note that `bufferDelay` MUST be writable by the Client, as the Client capabilities typically constrain the
1692 bandwidth usage. Server capabilities typically constrain `maxBufferedEvents`, and thus this is generally
1693 not writable by Clients.

1694 12.3 WatchService

1695 The `WatchService` Object provides a well-known URI as the factory for creating new `Watches`. The
1696 `WatchService` URI is available directly from the `Lobby` Object. The Contract for `WatchService`:

```
1697 <obj href="obix:WatchService">
1698 <op name="make" in="obix:nil" out="obix:Watch"/>
1699 </obj>
```

1700 The `make` operation returns a new empty `Watch` Object as an output. The href of the newly created
1701 `Watch` Object can then be used for invoking operations to populate and poll the data set.

1702 12.4 Watch

1703 The `Watch` Object is used to manage a set of Objects which are subscribed by Clients to receive the
1704 latest events. The Explicit Contract definitions are:

```
1705 <obj href="obix:Watch">
1706 <retime name="lease" min="PT0S" writable="true"/>
1707 <retime name="bufferDelay" min="PT0S" writable="true" null="true"/>
1708 <int name="maxBufferedEvents" null="true"/>
1709 <enum name="bufferPolicy" is="obix:WatchBufferPolicy" null="true"/>
1710 <op name="add" in="obix:WatchIn" out="obix:WatchOut"/>
1711 <op name="remove" in="obix:WatchIn"/>
1712 <op name="pollChanges" out="obix:WatchOut"/>
1713 <op name="pollRefresh" out="obix:WatchOut"/>
1714 <op name="delete"/>
1715 </obj>
1716
1717 <enum href="obix:WatchBufferPolicy" range="#Range">
1718 <list href="#Range" is="obix:Range">
1719 <obj name="violate" />
1720 <obj name="lifo" />
1721 <obj name="fifo" />
1722 </list>
1723 </enum>
```

```
1724 <obj href="obix:WatchIn">
1725 <list name="hrefs" of="obix:WatchInItem"/>
1726 </obj>
1727
1728
1729 <uri href="obix:WatchInItem">
1730 <obj name="in"/>
1731 </uri>
1732
1733 <obj href="obix:WatchOut">
1734 <list name="values" of="obix:obj"/>
1735 </obj>
```

1736 Many of the Watch operations use two Contracts: `obix:WatchIn` and `obix:WatchOut`. The Client
1737 identifies Objects to `add` and `remove` from the poll list via `WatchIn`. This Object contains a list of URIs.
1738 Typically these URIs SHOULD be Server relative.

1739 The Server responds to `add`, `pollChanges`, and `pollRefresh` operations via the `WatchOut` Contract.
1740 This Object contains the list of subscribed Objects - each Object MUST specify an href URI using the
1741 exact same string as the URI identified by the Client in the corresponding `WatchIn`. Servers MUST NOT
1742 perform any case conversions or normalization on the URI passed by the Client. This allows Client
1743 software to use the URI string as a hash key to match up Server responses.

1744 12.4.1 Watch.add

1745 Once a Watch has been created, the Client can add new Objects to the Watch using the `add` operation.
1746 The Objects returned are REQUIRED to specify an href using the exact string representation input by the
1747 Client. If any Object cannot be processed, then a partial failure SHOULD be expressed by returning an
1748 `err` Object with the respective href. Subsequent URIs MUST NOT be affected by the failure of one
1749 invalid URI. The `add` operation MUST never return Objects not explicitly included in the input URIs (even
1750 if there are already existing Objects in the watch list). No guarantee is made that the order of Objects in
1751 `WatchOut` matches the order in of URIs in `WatchIn` – Clients must use the URI as a key for matching.

1752 Note that the URIs supplied via `WatchIn` may include an optional `in` parameter. This parameter is only
1753 used when subscribing a Watch to a `feed` Object. Feeds also differ from other Objects in that they return
1754 a list of historic events in `WatchOut`. Feeds are discussed in detail in Section 12.6.

1755 It is invalid to add an `op`'s href to a Watch; the Server MUST report an `err`.

1756 If an attempt is made to add a URI to a Watch which was previously already added, then the Server
1757 SHOULD return the current Object's value in the `WatchOut` result, but treat poll operations as if the URI
1758 was only added once – polls SHOULD only return the Object once. If an attempt is made to add the same
1759 URI multiple times in the same `WatchIn` request, then the Server SHOULD only return the Object once.

1760 12.4.1.1 Watch Object URIs

1761 The lack of a trailing slash in watched Object URIs can cause problems with Watches. Consider a Client
1762 which adds a URI to a Watch without a trailing slash. The Client will use this URI as a key in its local
1763 hashtable for the Watch. Therefore the Server MUST use the URI exactly as the Client specified.
1764 However, if the Object's extent includes child Objects they will not be able to use relative URIs. It is
1765 RECOMMENDED that Servers fail fast in these cases and return a `BadUriErr` when Clients attempt to
1766 add a URI without a trailing slash to a Watch (even though they may allow it for a normal read request).

1767 12.4.2 Watch.remove

1768 The Client can remove Objects from the watch list using the `remove` operation. A list of URIs is input to
1769 `remove`, and the `Nil` Object is returned. Subsequent `pollChanges` and `pollRefresh` operations MUST
1770 cease to include the specified URIs. It is possible to remove every URI in the watch list; but this scenario
1771 MUST NOT automatically free the Watch, rather normal poll and lease rules still apply. It is invalid to use
1772 the `WatchInItem.in` parameter for a `remove` operation.

1773 **12.4.3 Watch.pollChanges**

1774 Clients SHOULD periodically poll the Server using the `pollChanges` operation. This operation returns a
1775 list of the subscribed Objects which have changed. Servers SHOULD only return the Objects which have
1776 been modified since the last poll request for the specific Watch. As with `add`, every Object MUST specify
1777 an href using the exact same string representation the Client passed in the original `add` operation. The
1778 entire extent of the Object SHOULD be returned to the Client if any one thing inside the extent has
1779 changed on the Server side.

1780 Invalid URIs MUST never be included in the response (only in `add` and `pollRefresh`). An exception to
1781 this rule is when an Object which is valid is removed from the URI space. Servers SHOULD indicate an
1782 Object has been removed via an `err` with the `BadUriErr` Contract.

1783 **12.4.4 Watch.pollRefresh**

1784 The `pollRefresh` operation forces an update of every Object in the watch list. The Server MUST return
1785 every Object and its full extent in the response using the href with the exact same string representation
1786 passed by the Client in the original `add`. Invalid URIs in the poll list SHOULD be included in the response
1787 as an `err` element. A `pollRefresh` resets the poll state of every Object, so that the next `pollChanges`
1788 only returns Objects which have changed state since the `pollRefresh` invocation.

1789 **12.4.5 Watch.lease**

1790 All Watches have a *lease time*, specified by the `lease` child. If the lease time elapses without the Client
1791 initiating a request on the Watch, and the Watch is a Client-pollled Watch, then the Server MAY *expire* the
1792 Watch. Every new poll request resets the lease timer. So as long as the Client polls at least as often as
1793 the lease time, the Server SHOULD maintain the Watch. The following requests SHOULD reset the lease
1794 timer: read of the Watch URI itself or invocation of the `add`, `remove`, `pollChanges`, or `pollRefresh`
1795 operations.

1796 Clients may request a different lease time by writing to the `lease` Object (requires Servers to assign an
1797 href to the `lease` child). The Server is free to honor the request, cap the lease within a specific range, or
1798 ignore the request. In all cases the write request will return a response containing the new lease time in
1799 effect.

1800 Servers SHOULD report expired Watches by returning an `err` Object with the `BadUriErr` Contract. As a
1801 general principle Servers SHOULD honor Watches until the lease runs out (for Client-pollled Watches) or
1802 the Client explicitly invokes `delete`. However, Servers are free to cancel Watches as needed (such as
1803 power failure) and the burden is on Clients to re-establish a new Watch.

1804 **12.4.6 Watch.delete**

1805 The `delete` operation can be used to cancel an existing Watch. Clients SHOULD always delete their
1806 Watch when possible to be good OBIX citizens. However Servers MUST always cleanup correctly without
1807 an explicit delete when the lease expires or the session is terminated.

1808 **12.5 Watch Depth**

1809 When a Watch is put on an Object which itself has child Objects, how does a Client know how “deep” the
1810 subscription goes? OBIX requires Watch depth to match an Object’s extent (see Section 9.3). When a
1811 Watch is put on a target Object, a Server MUST notify the Client of any changes to any of the Objects
1812 within that target Object’s extent. If the extent includes `feed` Objects, they are not included in the Watch
1813 – Feeds have special Watch semantics discussed in Section 12.6. This means a Watch is inclusive of all
1814 descendents within the extent except `refs` and `feeds`.

1815 12.6 Feeds

1816 Servers may expose event streams using the `feed` Object. The event instances are typed via the Feed's
1817 `of` attribute. Clients subscribe to events by adding the Feed's `href` to a Watch, optionally passing an input
1818 parameter which is typed via the Feed's `in` attribute. The Object returned from `Watch.add` is a list of
1819 historic events (or the empty list if no event history is available). Subsequent calls to `pollChanges` return
1820 the list of events which have occurred since the last poll.

1821 Let's consider a simple example for an Object which fires an event when its geographic location changes:

```
1822 <obj href="/car/">  
1823 <feed href="moved" of="/def/Coordinate"/>  
1824 </obj>  
  
1825  
1826 <obj href="/def/Coordinate">  
1827 <real name="lat"/>  
1828 <real name="long"/>  
1829 </obj>
```

1830 The Client subscribes to the `moved` event Feed by adding `/car/moved` to a Watch. The WatchOut will
1831 include the list of any historic events which have occurred up to this point in time. If the Server does not
1832 maintain an event history this list will be empty:

```
1833 <obj is="obix:WatchIn">  
1834 <list name="hrefs">  
1835 <uri val="/car/moved" />  
1836 </list>  
1837 </obj>  
  
1838  
1839 <obj is="obix:WatchOut">  
1840 <list name="values">  
1841 <feed href="/car/moved" of="/def/Coordinate/" /> <!-- empty history -->  
1842 </list>  
1843 </obj>
```

1844 Now every time the Client `pollChanges` for the Watch, the Server will return the list of event instances
1845 which have accumulated since the last poll:

```
1846 <obj is="obix:WatchOut">  
1847 <list name="values">  
1848 <feed href="/car/moved" of="/def/Coordinate">  
1849 <obj>  
1850 <real name="lat" val="37.645022"/>  
1851 <real name="long" val="-77.575851"/>  
1852 </obj>  
1853 <obj>  
1854 <real name="lat" val="37.639046"/>  
1855 <real name="long" val="-77.61872"/>  
1856 </obj>  
1857 </feed>  
1858 </list>  
1859 </obj>
```

1860 Note the Feed's `of` attribute works just like the `list`'s `of` attribute. The children event instances are
1861 assumed to inherit the Contract defined by `of` unless explicitly overridden. If an event instance does
1862 override the `of` Contract, then it MUST be Contract compatible. Refer to the rules defined in Section 7.8.

1863 Invoking a `pollRefresh` operation on a Watch with a Feed that has an event history, SHOULD return all
1864 the historical events as if the `pollRefresh` was an `add` operation. If an event history is not available,
1865 then `pollRefresh` SHOULD act like a normal `pollChanges` and just return the events which have
1866 occurred since the last poll.

1867

13 Points

1868 Anyone familiar with automation systems immediately identifies with the term *Point* (sometimes called
1869 *tags* in the industrial space). Although there are many different definitions, generally points map directly to
1870 a sensor or actuator (called *Hard Points*). Sometimes a Point is mapped to a configuration variable such
1871 as a software setpoint (called *Soft Points*). In some systems Point is an atomic value, and in others it
1872 encapsulates a great deal of status and configuration information.

1873 OBIX allows an integrator to normalize the representation of Points without forcing an impedance
1874 mismatch on implementers trying to make their native system OBIX accessible. To meet this requirement,
1875 OBIX defines a low level abstraction for Point - simply one of the primitive value types with associated
1876 status information. Point is basically just a marker Contract used to tag an Object as exhibiting "Point"
1877 semantics:

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

1879 This Contract MUST only be used with the value primitive types: `bool`, `real`, `enum`, `str`, `abstime`, and
1880 `reltime`. Points SHOULD use the `status` attribute to convey quality information. This Table specifies
1881 how to map common control system semantics to a value type:

Point type	OBIX Object	Example
digital Point	<code>bool</code>	<code><bool is="obix:Point" val="true"/></code>
analog Point	<code>real</code>	<code><real is="obix:Point" val="22" unit="obix:units/celsius"/></code>
multi-state Point	<code>enum</code>	<code><enum is="obix:Point" val="slow"/></code>

1882 Table 13-1. Base Point types.

13.1 Writable Points

1884 Different control systems handle Point writes using a wide variety of semantics. Sometimes a Client
1885 desires to write a Point at a specific priority level. Sometimes the Client needs to override a Point for a
1886 limited period of time, after which the Point falls back to a default value. The OBIX specification does not
1887 attempt to impose a specific model on implementers. Rather OBIX provides a standard `WritablePoint`
1888 Contract which may be extended with additional mixins to handle special cases. `WritablePoint`
1889 defines `write` as an operation which takes a `WritePointIn` structure containing the value to write. The
1890 Contracts are:

```

1891 <obj href="obix:WritablePoint" is="obix:Point">
1892 <op name="writePoint" in="obix:WritePointIn" out="obix:Point"/>
1893 </obj>
1894
1895 <obj href="obix:WritePointIn">
1896 <obj name="value"/>
1897 </obj>

```

1898

1899 It is implied that the value passed to `writePoint` MUST match the type of the Point. For example if
1900 `WritablePoint` is used with an `enum`, then `writePoint` MUST pass an `enum` for the value.

1901

14 History

1902

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.

1903

In OBIX, a *history* is defined as a list of time stamped point values. The following features are provided by

1904

OBIX histories:

1905

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	The ability to push new history records into a history

1906

Table 14-1. Features of OBIX Histories.

1907

14.1 History Object

1908

Any Object which wishes to expose itself as a standard OBIX history implements the `obix:History`

1909

Contract:

1910

```

<obj href="obix:History">
  <int name="count" min="0" val="0"/>
  <abstime name="start" null="true"/>
  <abstime name="end" null="true"/>
  <str name="tz" null="true"/>
  <obj name="prototype" null="true"/>
  <enum name="collection" null=true" range="obix:HistoryCollection"/>
  <list name="formats" of="obix:str" null="true"/>
  <op name="query" in="obix:HistoryFilter" out="obix:HistoryQueryOut"/>
  <feed name="feed" in="obix:HistoryFilter" of="obix:HistoryRecord"/>
  <op name="rollup" in="obix:HistoryRollupIn" out="obix:HistoryRollupOut"/>
  <op name="append" in="obix:HistoryAppendIn" out="obix:HistoryAppendOut"/>
</obj>

<list href="obix:HistoryCollection" is="obix:Range">
  <obj name="interval" displayName="Interval"/>
  <obj name="cov" displayName="Change of Value"/>
  <obj name="triggered" displayname="Triggered"/>
</list>

```

1911

1912

1913

1914

1915

1916

1917

1918

1919

1920

1921

1922

1923

1924

1925

1926

1927

1928

1929

The child properties of `obix:History` are:

1930

Property	Description
count	The number of history records contained by the history
start	Provides the timestamp of the oldest record. The timezone of this abstime MUST match <code>History.tz</code>
end	Provides the timestamp of the newest record. The timezone of this abstime MUST match <code>History.tz</code>
tz	A standardized timezone identifier for the history data (see Section 4.2.7.9)
prototype	An object of the form of each history record, identifying the type and any Facets applicable to the records (such as units).

collection	Indicates the mechanism for how the history records are collected. Servers SHOULD provide this field, if it is known, so Client applications can make appropriate decisions about how to use records in calculations, such as interpolation.
formats	Provides a list of strings describing the formats in which the Server can provide the history data
query	The operation used to query the history to read history records
feed	The object used to subscribe to a real-time Feed of history records
rollup	The operation used to perform history rollups (it is only supported for numeric history data)
append	The operation used to push new history records into the history

1931 *Table 14-2. Properties of obix:History.*

1932 An example of a history which contains an hour of 15 minute temperature data:

```

1933 <obj href="http://x/outsideAirTemp/history/" is="obix:History">
1934 <int name="count" val="5"/>
1935 <abstime name="start" val="2005-03-16T14:00:00-05:00" tz="America/New_York"/>
1936 <abstime name="end" val="2005-03-16T15:00:00-05:00" tz="America/New_York"/>
1937 <str name="tz" val="America/New_York"/>
1938 <list name="formats" of="obix:str">
1939 <str val="text/csv"/>
1940 </list>
1941 <op name="query" href="query"/>
1942 <op name="rollup" href="rollup"/>
1943 </obj>

```

1944 14.2 History Queries

1945 Every History Object contains a query operation to query the historical data. A Client MAY invoke the
1946 query operation to request the data from the Server as an obix:HistoryQueryOut. Alternatively, if
1947 the Server is able to provide the data in a different format, such as CSV, it SHOULD list these additionally
1948 supported formats in the formats field. A Client MAY then supply one of these defined formats in the
1949 HistoryFilter input query.

1950 14.2.1 HistoryFilter

1951 The History.query input Contract:

```

1952 <obj href="obix:HistoryFilter">
1953 <int name="limit" null="true"/>
1954 <abstime name="start" null="true"/>
1955 <abstime name="end" null="true"/>
1956 <str name="format" null="true"/>
1957 </obj>

```

1958 These fields are described in detail in this Table:

Field	Description
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.
format	If non-null this field indicates the format that the Client is requesting for the returned data. If the Client uses this field the Server MUST return a HistoryQueryOut with a non-null dataRef URI, or return an error if it is unable to supply the requested format. A Client SHOULD use one of the formats defined in the History's formats field when using this field in the filter.

1959 *Table 14-3. Properties of obix:HistoryFilter.*

1960 14.2.2 HistoryQueryOut

1961 The History.query output Contract:

```
1962 <obj href="obix:HistoryQueryOut">
1963 <int name="count" min="0" val="0"/>
1964 <abstime name="start" null="true"/>
1965 <abstime name="end" null="true"/>
1966 <list name="data" of="obix:HistoryRecord" null="true"/>
1967 <uri name="dataRef" null="true"/>
1968 </obj>
```

1969 Just like History, every HistoryQueryOut returns count, start, and end. But unlike History, these values are for the query result, not the entire history. The actual history data is stored as a list of HistoryRecords in the data field. Remember that child order is not guaranteed in OBIX, therefore it might be common to have count after data. The start, end, and data HistoryRecord timestamps MUST have a timezone which matches History.tz.

1974 When using a Client-requested format, the Server MUST provide a URI that can be followed by the Client to obtain the history data in the alternate format. The exact definition of this format is out of scope of this specification, but SHOULD be agreed upon by both the Client and Server.

1977 14.2.3 HistoryRecord

1978 The HistoryRecord Contract specifies a record in a history query result:

```
1979 <obj href="obix:HistoryRecord">
1980 <abstime name="timestamp" null="true"/>
1981 <obj name="value" null="true"/>
1982 </obj>
```

1983 Typically the value SHOULD be one of the value types used with obix:Point.

1984 14.2.4 History Query Examples

1985 Consider an example query from the "/outsideAirTemp/history" example above.

1986 14.2.4.1 History Query as OBIX Objects

1987 First examine how a Client and Server interact using the standard history query mechanism:

1988 Client invoke request:

```
1989 INVOKE http://x/outsideAirTemp/history/query
1990 <obj name="in" is="obix:HistoryFilter">
1991 <int name="limit" val="5"/>
1992 <abstime name="start" val="2005-03-16T14:00:00-05:00" tz="America/New York"/>
1993 </obj>
```

1994 Server response:

```
1995 <obj href="http://x/outsideAirTemp/history/query" is="obix:HistoryQueryOut">
1996 <int name="count" val="5"/>
1997 <abstime name="start" val="2005-03-16T14:00:00-05:00" tz="America/New York"/>
1998 <abstime name="end" val="2005-03-16T15:00:00-05:00" tz="America/New York"/>
```

```

1999 <reftime name="interval" val="PT15M"/>
2000 <list name="data" of="#RecordDef obix:HistoryRecord">
2001 <obj> <abstime name="timestamp" val="2005-03-16T14:00:00-05:00"/>
2002 <real name="value" val="40"/> </obj>
2003 <obj> <abstime name="timestamp" val="2005-03-16T14:15:00-05:00"/>
2004 <real name="value" val="42"/> </obj>
2005 <obj> <abstime name="timestamp" val="2005-03-16T14:30:00-05:00"/>
2006 <real name="value" val="43"/> </obj>
2007 <obj> <abstime name="timestamp" val="2005-03-16T14:45:00-05:00"/>
2008 <real name="value" val="47"/> </obj>
2009 <obj> <abstime name="timestamp" val="2005-03-16T15:00:00-05:00"/>
2010 <real name="value" val="44"/> </obj>
2011 </list>
2012 <obj href="#RecordDef" is="obix:HistoryRecord">
2013 <abstime name="timestamp" tz="America/New_York"/>
2014 <real name="value" unit="obix:units/fahrenheit"/>
2015 </obj>
2016 </obj>

```

2017 Note in the example above how the data list uses a document local Contract to define Facets common to
 2018 all the records (although the Contract List must still be flattened).

2019 14.2.4.2 History Query as Preformatted List

2020 Now consider how this might be done in a more compact format. The Server in this case is able to return
 2021 the history data as a CSV list.

2022 Client invoke request:

```

2023 INVOKE http://myServer/obix/outsideAirTemp/history/query
2024 <obj name="in" is="obix:HistoryFilter">
2025 <int name="limit" val="5"/>
2026 <abstime name="start" val="2005-03-16T14:00:00-05:00" tz="America/New_York"/>
2027 <str name="format" val="text/csv"/>
2028 </obj>

```

2029 Server response:

```

2030 <obj href="http://myServer/obix/outsideAirTemp/history/query" is="obix:HistoryQueryOut">
2031 <int name="count" val="5"/>
2032 <abstime name="start" val="2005-03-16T14:00:00-05:00" tz="America/New_York"/>
2033 <abstime name="end" val="2005-03-16T15:00:00-05:00" tz="America/New_York"/>
2034 <uri name="dataRef" val="http://x/outsideAirTemp/history/query?text/csv"/>
2035 </obj>
2036

```

2037 Client then reads the dataRef URI:

```

2038 GET http://x/outsideAirTemp/history/query?text/csv

```

2039 Server response:

```

2040 2005-03-16T14:00:00-05:00,40
2041 2005-03-16T14:15:00-05:00,42
2042 2005-03-16T14:30:00-05:00,43
2043 2005-03-16T14:45:00-05:00,47
2044 2005-03-16T15:00:00-05:00,44

```

2045 Note that the Client's second request is NOT an OBIX request, and the subsequent Server response is
 2046 NOT an OBIX document, but just arbitrarily formatted data as requested by the Client – in this case
 2047 text/csv. Also it is important to note that this is simply an example. While the usage of the format and
 2048 dataRef properties is normative, the usage of the text/csv MIME type and how the data is actually
 2049 presented is purely non-normative. It is not intended to suggest CSV as a mechanism for how the data
 2050 should be formatted, as that is an agreement to be made between the Client and Server. The Server and
 2051 Client are free to use any agreed-upon format, for example, one where the timestamps are inferred rather
 2052 than repeated, for maximum brevity.

2053 14.3 History Rollups

2054 Control systems collect historical data as raw time sampled values. However, most applications wish to
 2055 consume historical data in a summarized form which are called *rollups*. The rollup operation is used to

2056 summarize an interval of time. History rollups only apply to histories which store numeric information.
2057 Attempting to query a rollup on a non-numeric history SHOULD result in an error.

2058 14.3.1 HistoryRollupIn

2059 The `History.rollup` input Contract extends `HistoryFilter` to add an interval parameter:

```
2060 <obj href="obix:HistoryRollupIn" is="obix:HistoryFilter">  
2061 <reltime name="interval"/>  
2062 </obj>
```

2063 14.3.2 HistoryRollupOut

2064 The `History.rollup` output Contract:

```
2065 <obj href="obix:HistoryRollupOut">  
2066 <int name="count" min="0" val="0"/>  
2067 <abstime name="start" null="true"/>  
2068 <abstime name="end" null="true"/>  
2069 <list name="data" of="obix:HistoryRollupRecord"/>  
2070 </obj>
```

2071 The `HistoryRollupOut` Object looks very much like `HistoryQueryOut` except it returns a list of
2072 `HistoryRollupRecords`, rather than `HistoryRecords`. Note: unlike `HistoryQueryOut`, the `start`
2073 for `HistoryRollupOut` is exclusive, not inclusive. This issue is discussed in greater detail next. The
2074 `start`, `end`, and `data` `HistoryRollupRecord` timestamps MUST have a timezone which matches
2075 `History.tz`.

2076 14.3.3 HistoryRollupRecord

2077 A history rollup returns a list of `HistoryRollupRecords`:

```
2078 <obj href="obix:HistoryRollupRecord">  
2079 <abstime name="start"/>  
2080 <abstime name="end" />  
2081 <int name="count"/>  
2082 <real name="min" />  
2083 <real name="max" />  
2084 <real name="avg" />  
2085 <real name="sum" />  
2086 </obj>
```

2087 The children are defined in the Table below:

Property	Description
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	The minimum value of all the records within the interval
max	The maximum value of all the records within the interval
avg	The arithmetic mean of all the values within the interval
sum	The summation of all the values within the interval

2088 *Table 14-4. Properties of obix:HistoryRollupRecord.*

2089 14.3.4 Rollup Calculation

2090 The best way to understand how rollup calculations work is through an example. Let's consider a history
2091 of meter data which contains two hours of 15 minute readings of kilowatt values:

```

2092 <obj is="obix:HistoryQueryOut">
2093 <int name="count" val="9">
2094 <abstime name="start" val="2005-03-16T12:00:00+04:00" tz="Asia/Dubai"/>
2095 <abstime name="end" val="2005-03-16T14:00:00+04:00" tz="Asia/Dubai"/>
2096 <list name="data" of="#HistoryDef obix:HistoryRecord">
2097 <obj> <abstime name="timestamp" val="2005-03-16T12:00:00+04:00"/>
2098 <real name="value" val="80"> </obj>
2099 <obj> <abstime name="timestamp" val="2005-03-16T12:15:00+04:00"/>
2100 <real name="value" val="82"> </obj>
2101 <obj> <abstime name="timestamp" val="2005-03-16T12:30:00+04:00"/>
2102 <real name="value" val="90"> </obj>
2103 <obj> <abstime name="timestamp" val="2005-03-16T12:45:00+04:00"/>
2104 <real name="value" val="85"> </obj>
2105 <obj> <abstime name="timestamp" val="2005-03-16T13:00:00+04:00"/>
2106 <real name="value" val="81"> </obj>
2107 <obj> <abstime name="timestamp" val="2005-03-16T13:15:00+04:00"/>
2108 <real name="value" val="84"> </obj>
2109 <obj> <abstime name="timestamp" val="2005-03-16T13:30:00+04:00"/>
2110 <real name="value" val="91"> </obj>
2111 <obj> <abstime name="timestamp" val="2005-03-16T13:45:00+04:00"/>
2112 <real name="value" val="83"> </obj>
2113 <obj> <abstime name="timestamp" val="2005-03-16T14:00:00+04:00"/>
2114 <real name="value" val="78"> </obj>
2115 </list>
2116 <obj href="#HistoryRecord" is="obix:HistoryRecord">
2117 <abstime name="timestamp" tz="Asia/Dubai"/>
2118 <real name="value" unit="obix:units/kilowatt"/>
2119 <obj>
2120 </obj>

```

2121 For a query of the rollup using an interval of 1 hour with a start time of 12:00 and end time of 14:00, the
 2122 result would be:

```

2123 <obj is="obix:HistoryRollupOut obix:HistoryQueryOut">
2124 <int name="count" val="2">
2125 <abstime name="start" val="2005-03-16T12:00:00+04:00" tz="Asia/Dubai"/>
2126 <abstime name="end" val="2005-03-16T14:00:00+04:00" tz="Asia/Dubai"/>
2127 <list name="data" of="obix:HistoryRollupRecord">
2128 <obj>
2129 <abstime name="start" val="2005-03-16T12:00:00+04:00"
2130 tz="Asia/Dubai"/>
2131 <abstime name="end" val="2005-03-16T13:00:00+04:00"
2132 tz="Asia/Dubai"/>
2133 <int name="count" val="4" />
2134 <real name="min" val="81" />
2135 <real name="max" val="90" />
2136 <real name="avg" val="84.5" />
2137 <real name="sum" val="338" />
2138 </obj>
2139 <obj>
2140 <abstime name="start" val="2005-03-16T13:00:00+04:00"
2141 tz="Asia/Dubai"/>
2142 <abstime name="end" val="2005-03-16T14:00:00+04:00"
2143 tz="Asia/Dubai"/>
2144 <int name="count" val="4" />
2145 <real name="min" val="78" />
2146 <real name="max" val="91" />
2147 <real name="avg" val="84" />
2148 <real name="sum" val="336" />
2149 </obj>
2150 </list>
2151 </obj>

```

2152 The first item to notice is that the first raw record of 80kW was never used in the rollup. This is because
 2153 start time is always exclusive. The reason start time has to be exclusive is because discrete samples are
 2154 being summarized into a contiguous time range. It would be incorrect to include a record in two different
 2155 rollup intervals! To avoid this problem, start time MUST always be exclusive and end time MUST always
 2156 be 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

2157 *Table 14-5. Calculation of OBIX History rollup values.*

2158 14.4 History Feeds

2159 The `History` Contract specifies a Feed for subscribing to a real-time Feed of the history records.
 2160 `History.feed` reuses the same `HistoryFilter` input Contract used by `History.query` – the same
 2161 semantics apply. When adding a History Feed to a Watch, the initial result SHOULD contain the list of
 2162 `HistoryRecords` filtered by the input parameter (i.e., the initial result SHOULD match what
 2163 `History.query` would return). Subsequent calls to `Watch.pollChanges` SHOULD return any new
 2164 `HistoryRecords` which have been collected since the last poll that also satisfy the `HistoryFilter`.

2165 14.5 History Append

2166 The `History.append` operation allows a Client to push new `HistoryRecords` into a History log
 2167 (assuming proper security credentials). This operation comes in handy when bi-direction HTTP
 2168 connectivity is not available. For example if a device in the field is behind a firewall, it can still push history
 2169 data on an interval basis to a Server using the append operation.

2170 14.5.1 HistoryAppendIn

2171 The `History.append` input Contract:

```
2172 <obj href="obix:HistoryAppendIn">
2173 <list name="data" of="obix:HistoryRecord"/>
2174 </obj>
```

2175 The `HistoryAppendIn` is a wrapper for the list of `HistoryRecords` to be inserted into the History. The
 2176 `HistoryRecords` SHOULD use a timestamp which matches `History.tz`. If the timezone doesn't
 2177 match, then the Server MUST normalize to its configured timezone based on absolute time. The
 2178 `HistoryRecords` in the data list MUST be sorted by timestamp from oldest to newest, and MUST not
 2179 include a timestamp equal to or older than `History.end`.

2180 14.5.2 HistoryAppendOut

2181 The `History.append` output Contract:

```
2182 <obj href="obix:HistoryAppendOut">
2183 <int name="numAdded"/>
2184 <int name="newCount"/>
2185 <abstime name="newStart" null="true"/>
2186 <abstime name="newEnd" null="true"/>
2187 </obj>
```

2188 The output of the append operation returns the number of new records appended to the History and the
 2189 new total count, start time, and end time of the entire History. The `newStart` and `newEnd` timestamps
 2190 MUST have a timezone which matches `History.tz`.

2191

15 Alarming

2192
2193
2194
2195

OBIX 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:

2196
2197
2198
2199

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)

2200
2201
2202
2203

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. The transition to an alarm state is called *off-normal*.

2204
2205
2206
2207

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 alarm source transitions to normal, the alarm's `normalTimestamp` is updated.

2208
2209
2210
2211

4. **Acknowledgement:** A common requirement for alarming is that a user or application acknowledges that they have processed an alarm. These alarms implement the `obix:AckAlarm` Contract. When the alarm is acknowledged, the alarm's `ackTimestamp` and `ackUser` are updated.

2212

15.1 Alarm States

2213

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 <code>alarm</code> status state.
Acknowledged	Is the alarm acknowledged or unacknowledged? This variable maps to the <code>unacked</code> status state.

2214

Table 15-1. Alarm states in OBIX.

2215
2216
2217
2218

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.

2219
2220
2221
2222
2223

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

2224

15.1.1 Alarm Source

2225
2226
2227

The current alarm state of an alarm source is represented using the `status` attribute. This attribute is discussed in Section 4.2.7.8. It is recommended that alarm sources always report their status via the `status` attribute.

2228 15.1.2 StatefulAlarm and AckAlarm

2229 An Alarm record is used to summarize the entire lifecycle of an alarm event. If the alarm implements
2230 StatefulAlarm it tracks transition from off-normal back to normal. If the alarm implements AckAlarm,
2231 then it also summarizes the acknowledgement. This allows for four discrete alarm states, which are
2232 described in terms of the alarm Contract properties:

Alarm State	alarm	acked	normalTimestamp	ackTimestamp
new unacked alarm	true	false	null	null
acknowledged alarm	true	true	null	non-null
unacked returned alarm	false	false	non-null	null
acked returned alarm	false	true	non-null	non-null

2233 Table 15-2. Alarm lifecycle states in OBIX.

2234 15.2 Alarm Contracts

2235 15.2.1 Alarm

2236 The core Alarm Contract is:

```
2237 <obj href="obix:Alarm">  
2238 <ref name="source"/>  
2239 <abstime name="timestamp"/>  
2240 </obj>
```

2241

2242 The child Objects are:

- 2243 • **source**: the URI which identifies the alarm source. The source SHOULD reference an OBIX
2244 Object which models the entity that generated the alarm.
- 2245 • **timestamp**: this is the time at which the alarm source transitioned from normal to off-normal and
2246 the Alarm record was created.

2247 15.2.2 StatefulAlarm

2248 Alarms which represent an alarm state which may transition back to normal SHOULD implement the
2249 StatefulAlarm Contract:

```
2250 <obj href="obix:StatefulAlarm" is="obix:Alarm">  
2251 <abstime name="normalTimestamp" null="true"/>  
2252 </obj>
```

2253 The child Object is:

- 2254 • **normalTimestamp**: if the alarm source is still in the alarm condition, then this field is null.
2255 Otherwise this indicates the time of the transition back to the normal condition.

2256 15.2.3 AckAlarm

2257 Alarms which support acknowledgment SHOULD implement the AckAlarm Contract:

```
2258 <obj href="obix:AckAlarm" is="obix:Alarm">  
2259 <abstime name="ackTimestamp" null="true"/>  
2260 <str name="ackUser" null="true"/>  
2261 <op name="ack" in="obix:AckAlarmIn" out="obix:AckAlarmOut"/>  
2262 </obj>  
2263  
2264 <obj href="obix:AckAlarmIn">  
2265 <str name="ackUser" null="true"/>  
2266 </obj>  
2267  
2268 <obj href="obix:AckAlarmOut">
```


```
2269 <obj name="alarm" is="obix:AckAlarm obix:Alarm"/>
2270 </obj>
```

2271 The child Objects are:

- 2272 • **ackTimestamp**: if the alarm is unacknowledged, then this field is null. Otherwise this indicates the time of the acknowledgement.
- 2273
- 2274 • **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.
- 2275

2276 The `ack` operation is used to programmatically acknowledge the alarm. The Client may optionally specify an `ackUser` string via `AckAlarmIn`. 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. 2280 Use the `Lobby.batch` operation to efficiently acknowledge a set of alarms. 2281

2282 15.2.4 PointAlarms

2283 It is very common for an alarm source to be an `obix:Point`. The `PointAlarm` Contract provides a normalized way to report the Point whose value caused the alarm condition:

```
2285 <obj href="obix:PointAlarm" is="obix:Alarm">
2286 <obj name="alarmValue"/>
2287 </obj>
```

2288 The `alarmValue` Object SHOULD be one of the value types defined for `obix:Point` in Section 13.

2289 15.3 AlarmSubject

2290 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:

```
2295 <obj href="obix:AlarmSubject">
2296 <int name="count" min="0" val="0"/>
2297 <op name="query" in="obix:AlarmFilter" out="obix:AlarmQueryOut"/>
2298 <feed name="feed" in="obix:AlarmFilter" of="obix:Alarm"/>
2299 </obj>
2300
2301 <obj href="obix:AlarmFilter">
2302 <int name="limit" null="true"/>
2303 <abstime name="start" null="true"/>
2304 <abstime name="end" null="true"/>
2305 </obj>
2306
2307 <obj href="obix:AlarmQueryOut">
2308 <int name="count" min="0" val="0"/>
2309 <abstime name="start" null="true"/>
2310 <abstime name="end" null="true"/>
2311 <list name="data" of="obix:Alarm"/>
2312 </obj>
```

2313 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. 2317

2318 15.4 Alarm Feed Example

2319 The following example illustrates how a `Feed` works with this `AlarmSubject`:

```
2320 <obj is="obix:AlarmSubject" href="/alarms/">
2321 <int name="count" val="2"/>
```

```
2322 <op name="query" href="query"/>
2323 <feed name="feed" href="feed" />
2324 </obj>
```

2325 The Server indicates it has two open alarms under the specified AlarmSubject. If a Client were to add the
2326 AlarmSubject's Feed to a watch:

```
2327 <obj is="obix:WatchIn">
2328 <list name="hrefs">
2329 <uri val="/alarms/feed">
2330 <obj name="in" is="obix:AlarmFilter">
2331 <int name="limit" val="25"/>
2332 </obj>
2333 </uri>
2334 </list>
2335 </obj>
2336
2337 <obj is="obix:WatchOut">
2338 <list name="values">
2339 <feed href="/alarms/feed" of="obix:Alarm">
2340 <obj href="/alarmdb/528" is="obix:StatefulAlarm obix:PointAlarm obix:Alarm">
2341 <ref name="source" href="/airHandlers/2/returnTemp"/>
2342 <abstime name="timestamp" val="2006-05-18T14:20:00Z"/>
2343 <abstime name="normalTimestamp" null="true"/>
2344 <real name="alarmValue" val="80.2"/>
2345 </obj>
2346 <obj href="/alarmdb/527" is="obix:StatefulAlarm obix:PointAlarm obix:Alarm">
2347 <ref name="source" href="/doors/frontDoor"/>
2348 <abstime name="timestamp" val="2006-05-18T14:18:00Z"/>
2349 <abstime name=" normalTimestamp" null="true"/>
2350 <real name="alarmValue" val="true"/>
2351 </obj>
2352 </feed>
2353 </list>
2354 </obj>
```

2355 The Watch returns the historic list of alarm events which is two open alarms. The first alarm indicates an
2356 out of bounds condition in AirHandler-2's return temperature. The second alarm indicates that the system
2357 has detected that the front door has been propped open.

2358 The system next detects that the front door is closed, and the alarm point transitions to the normal state.
2359 When the Client next polls the Watch the alarm would be included in the Feed list (along with any
2360 additional changes or new alarms not shown here):

```
2361 <obj is="obix:WatchOut">
2362 <list name="values">
2363 <feed href="/alarms/feed" of="obix:Alarm">>
2364 <obj href="/alarmdb/527" is="obix:StatefulAlarm obix:PointAlarm obix:Alarm">
2365 <ref name="source" href="/doors/frontDoor"/>
2366 <abstime name="timestamp" val="2006-05-18T14:18:00Z"/>
2367 <abstime name=" normalTimestamp" val="2006-05-18T14:45:00Z"/>
2368 <real name="alarmValue" val="true"/>
2369 </obj>
2370 </feed>
2371 </list>
2372 </obj>
```

2373

16 Security

2374

Security is a broad topic that covers many issues. Some of the main concepts are listed below:

Authentication	Verifying a user (Client) is who they claim to be
Encryption	Protecting OBIX documents from viewing by unauthorized entities
Permissions	Checking a user's permissions before granting access to read/write Objects or invoke operations
User Management	Managing user accounts and permissions levels

2375

Table 16-1. Security concepts for OBIX.

2376

OBIX does not define security protocols or security methods. Security is dependent upon the business process, the value of the data, the encoding used, and other issues that are out of scope for this specification. OBIX supports composition with any number of security approaches and technologies. User authentication and authorization are left to the implementer. The type and depth of encryption are dependent upon the bindings and transport protocols used. Although it is possible to define contracts for user management through OBIX, this committee does not define any standard Contracts for user management.

2383

OBIX does define the messages used to report errors in security or in authentication. OBIX further defines how security is inherited within the hierarchy of a system. OBIX further makes a number of statements throughout this specification of areas or conditions wherein practitioners should consider carefully the security effects of their decisions.

2387

16.1 Error Handling

2388

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 SHOULD return `err` with the `obix:PermissionErr` Contract to indicate a Client lacks the permission to perform a request. In particularly sensitive applications, a Server may instead choose to return `BadUriErr` so that an untrustworthy Client is unaware that a specific object even exists.

2393

16.2 Permission-based Degradation

2394

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:

2397

1. If an Object cannot be read, then it SHOULD NOT be discoverable through Objects which are available.

2398

2399

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`.

2400

2401

2402

3. Servers SHOULD NOT include a Contract in an Object's `is` attribute if the Contract's children are not readable to the Client.

2403

2404

4. If an Object isn't writable, then the `writable` attribute SHOULD be set to `false` (either explicitly or through a Contract default).

2405

2406

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.

2407

2408 17 Conformance

2409 17.1 Conditions for a Conforming OBIX Server

2410 An implementation conforms to this specification as an OBIX Server if it meets the conditions described in
2411 the following subsections. OBIX Servers MUST implement the OBIX Lobby Object.

2412 17.1.1 Lobby

2413 A conforming OBIX Server MUST meet all of the MUST and REQUIRED level requirements defined in
2414 Section 5 for the Lobby Object.

2415 17.1.2 Tag Spaces

2416 A conformant OBIX Server implementation MUST present any Tagspaces used according to the following
2417 rules, which are discussed in detail in Section 5.5.1:

- 2418 1. The Server MUST use the `tagspaces` element to declare any semantic model or tag dictionary it
2419 uses.
- 2420 2. The Server MUST use the name defined in the `name` attribute of the `uri` in the `tagspaces` Lobby
2421 element when referencing the Tagspace.
- 2422 3. The `uri` MUST contain a `val` that provides the reference location of the semantic model or tag
2423 dictionary.
- 2424 4. If available the version of the reference MUST be included as a child `str` element with name
2425 'version', in the `uri` for that Tagspace.
- 2426 5. If the version is not available, the `uri` MUST contain a child `abstime` element with the name
2427 'retrievedAt' and value containing the date when the dictionary used by the Server was retrieved
2428 from the publication source.

2429 17.1.3 Bindings

2430 A conformant OBIX Server implementation SHOULD support at least one of the standard bindings, which
2431 are defined in the companion specifications to this specification that describe OBIX Bindings. Any
2432 bindings used by the implementation MUST be listed in the Bindings section of the Server's Lobby
2433 Object.

2434 17.1.4 Encodings

2435 A conformant OBIX Server implementation SHOULD support at least one of the encodings defined in the
2436 companion specification to this specification, **[OBIX Encodings]**. Any encodings used by the
2437 implementation MUST be listed in the Encodings section of the Server's Lobby Object.

2438 An implementation MUST support negotiation of the encoding to be used with a Client according to the
2439 mechanism defined for the specific binding used. A conforming binding specification MUST specify how
2440 negotiation of the encoding to be used is performed. A conforming implementation MUST conform to the
2441 negotiation rules defined in the specification for each binding that it uses.

2442 An implementation MUST return values according to the type representations defined in Section 4.2.

2443 17.1.5 Contracts

2444 A conformant OBIX Server implementation MUST define and publish its OBIX Contracts according to the
2445 Contract design and semantics specified in Section 7. A Server MUST use space-separated Contract
2446 Lists to report the Contracts supported by Objects it reports, according to the rules defined in Section 7.

2447 **17.2 Conditions for a Conforming OBIX Client**

2448 A conformant OBIX Client implementation conforms to this specification as an OBIX Client if it meets the
2449 conditions described in the following subsections.

2450 **17.2.1 Bindings**

2451 A conformant OBIX Client implementation SHOULD support at least one of the standard bindings, which
2452 are defined in the companion specifications to this specification that describe OBIX Bindings.

2453 **17.2.2 Encodings**

2454 A conformant OBIX Client implementation SHOULD support one of the encodings defined in this
2455 specification. An implementation MUST support negotiation of which encoding to use in communicating
2456 with an OBIX Server using the mechanism defined for the binding being used.

2457 **17.2.3 Naming**

2458 A conformant OBIX Client implementation MUST be able to interpret and navigate URI schemes
2459 according to the general rules described in section 6.3.

2460 **17.2.4 Contracts**

2461 A conformant OBIX Client implementation MUST be able to consume and use OBIX Contracts defined by
2462 OBIX Server implementations with which it interacts, according to the Contract design and semantics
2463 defined in Section 7. A Client MUST be able to consume space-separated Contract Lists defining the
2464 implemented OBIX Contracts reported by Servers, according to the rules defined in Section 7.

2465 **17.3 Interaction with other Implementations**

2466 In order to be conformant, an implementation MUST be able to interoperate with any implementation that
2467 satisfies all MUST and REQUIRED level requirements. Where the implementation has implemented
2468 optional behaviors, the implementation MUST be able to fall back to mandated behaviors if the
2469 implementation it is interacting with has not implemented those same behaviors. Where the other
2470 implementation has implemented optional behaviors not implemented by this implementation, the
2471 conformant implementation MUST be able to provide the mandated level behaviors that allow the other
2472 implementation to fall back to using only mandated behaviors.

2473 **17.3.1 Unknown Elements and Attributes**

2474 OBIX Clients SHALL ignore information that they do not understand. A Client that receives a response
2475 containing information it does not understand MUST ignore the portion of the response containing the
2476 non-understood information. A Server that receives a request containing information it does not
2477 understand must ignore that portion of the request. If the Server can still understand the request it MAY
2478 choose to attempt to execute the request without using the ignored portion of the request.
2479

2480

Appendix A. Acknowledgments

2481 The following individuals have participated in the creation of this specification and are gratefully
2482 acknowledged:

2483 **Participants:**

2484 Ron Ambrosio, IBM
2485 Brad Benson, Trane
2486 Ron Bernstein, LonMark International*
2487 Ludo Bertsch, Continental Automated Buildings Association (CABA)
2488 Chris Bogen, US Department of Defense
2489 Rich Blomseth, Echelon Corporation
2490 Anto Budiardjo, Clasma Events, Inc.
2491 Jochen Burkhardt, IBM
2492 JungIn Choi, Kyungwon University
2493 David Clute, Cisco Systems, Inc.*
2494 Toby Considine, University of North Carolina at Chapel Hill
2495 William Cox, Individual
2496 Robert Dolin, Echelon Corporation
2497 Marek Dzedzic, Treasury Board of Canada, Secretariat
2498 Brian Frank, SkyFoundry
2499 Craig Gemmill, Tridium, Inc.
2500 Matthew Giannini, SkyFoundry
2501 Markus Jung, Vienna University of Technology
2502 Christopher Kelly, Cisco Systems
2503 Wonsuk Ko, Kyungwon University
2504 Perry Krol, TIBCO Software Inc.
2505 Corey Leong, Individual
2506 Ulf Magnusson, Schneider Electric
2507 Brian Meyers, Trane
2508 Jeremy Roberts, LonMark International
2509 Thorsten Roggendorf, Echelon Corporation
2510 Anno Scholten, Individual
2511 John Sublett, Tridium, Inc.
2512 Dave Uden, Trane
2513 Ron Zimmer, Continental Automated Buildings Association (CABA)*
2514 Rob Zivney, Hirsch Electronics Corporation

2515

Appendix B. Revision History

Revision	Date	Editor	Changes Made
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
oBIX-1-1-spec-wd07	03 Mar 2013	Craig Gemmill	Update to current OASIS templates, fixes
oBIX-1-1-spec-wd08	27 Mar 2013	Craig Gemmill	Changes from feedback

Revision	Date	Editor	Changes Made
obix-v1.1-wd09	23 Apr 2013	Craig Gemmill	Update to new OASIS template Add of attribute to obix:ref Define additional list semantics Clarify writable w.r.t. add/remove of children Add deletion semantics Add encoding negotiation
obix-v1.1-wd10	08 May 2013	Craig Gemmill	Add CompactHistoryRecord Add preformatted History query Add metadata for alternate hierarchies (tagging)
obix-v1.1-wd11	13 Jun 2013	Craig Gemmill	Modify compact histories per TC feedback
obix-v1.1-wd12	27 Jun 2013	Craig Gemmill	Add delimiter, interval to compact histories
obix-v1.1-wd13	8 July 2013	Toby Considine	Replaced object diagram w/ UML Updated references to other OBIX artifacts
obix-v1.1-CSPRD01	11 July 2013	Paul Knight	Public Review Draft 1
obix-v1.1-wd14	16 Sep 2013	Craig Gemmill	Addressed some comments from PR01; Section 4 rework
obix-v1.1-wd15	30 Sep 2013	Craig Gemmill	Addressed most of PR01 comments
obix-v1.1-wd16	16 Oct 2013	Craig Gemmill	Finished first round of PR01 comments
obix-v1.1-wd17	30 Oct 2013	Craig Gemmill	Reworked Lobby definition, more comments fixed
obix-v1.1-wd18	13 Nov 2013	Craig Gemmill	Added bindings to lobby, oBIX->OBIX
obix-v1.1-wd19	26 Nov 2013	Craig Gemmill	Updated server metadata and Watch sections
obix-v1.1-wd20	4 Dec 2013	Craig Gemmill	WebSocket support for Watches
obix-v1.1-wd21	13 Dec 2013	Craig Gemmill	intermediate revision
obix-v1.1-wd22	17 Dec 2013	Craig Gemmill	More cleanup from JIRA, general Localization added
obix-v1.1-wd23	18 Dec 2013	Craig Gemmill	Replaced UML diagram
obix-v1.1-wd24	19 Dec 2013	Toby Considine	Minor error in Conformance, added bindings to conformance, swapped UML diagram
obix-v1.1-wd25	13 Mar 2014	Craig Gemmill	Initial set of corrections from PR02
obix-v1.1-wd26	27 May 2014	Craig Gemmill	More PR02 corrections
obix-v1.1-wd27	11 Jun 2014	Craig Gemmill	PR02 corrections
obix-v1.1-wd28	26 Jun 2014	Craig Gemmill	PR02 corrections
obix-v1.1-wd29	14 Jul 2014	Craig Gemmill	PR02 corrections – Removed Compact Histories, updated Lobby
obix-v1.1-wd30	17 Sep 2014	Craig Gemmill	Rework Sec 5.5.1 Models to Tagspaces, make tagspaces less like namespaces to avoid confusion
obix-v1.1-wd31	23 Sep 2014	Craig Gemmill	Tagspaces attribute changed to ts, revised rules for usage

Revision	Date	Editor	Changes Made
obix-v1.1-wd32	25 Sep 2014	Craig Gemmill	Conformance and TagSpace fixes
obix-v1.1-wd33	1 Oct 2014	Craig Gemmill	Fix incorrect 'names' attribute to 'name'
obix-v1.1-wd34	6 Oct 2014	Craig Gemmill	Formatting fixes
obix-v1.1-wd35	13 Oct 2014	Craig Gemmill	Minor tweaks, 1.9 -> non-normative
obix-v1.1-wd36	14 Oct 2014	Craig Gemmill	Examples and Contract Definitions language in 1.6
obix-v1.1-wd37	28 Oct 2014	Craig Gemmill	Better explanation of core type contracts in Section 4 Conformance section on unknown elements and attributes
obix-v1.1-wd38	31 Oct 2014	Craig Gemmill	Clarify rules on Contract List

2517