
obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 1 of 11

Bindings for OBIX: SOAP Bindings
Version 1.0

Committee Specification Draft 03

06 November 2014

Specification URIs
This version:

http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/obix-soap-v1.0-csd03.pdf (Authoritative)
http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/obix-soap-v1.0-csd03.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/obix-soap-v1.0-csd03.doc

Previous version:
http://docs.oasis-open.org/obix/obix-soap/v1.0/csprd02/obix-soap-v1.0-csprd02.pdf (Authoritative)
http://docs.oasis-open.org/obix/obix-soap/v1.0/csprd02/obix-soap-v1.0-csprd02.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/csprd02/obix-soap-v1.0-csprd02.doc

Latest version:
http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.pdf (Authoritative)
http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.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:
Markus Jung (mjung@auto.tuwien.ac.at), Institute of Computer Aided Automation, Vienna
University of Technology

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

 WSDL files: http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/wsdl/

Related work:

This specification is related to:

 OBIX Version 1.1. Edited by Craig Gemmill. Latest version. http://docs.oasis-
open.org/obix/obix/v1.1/obix-v1.1.html.

 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: WebSocket 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.

 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.

Declared XML namespace:

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

Abstract:

This document specifies SOAP protocol bindings for OBIX.

http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/obix-soap-v1.0-csd03.pdf
http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/obix-soap-v1.0-csd03.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/obix-soap-v1.0-csd03.doc
http://docs.oasis-open.org/obix/obix-soap/v1.0/csprd02/obix-soap-v1.0-csprd02.pdf
http://docs.oasis-open.org/obix/obix-soap/v1.0/csprd02/obix-soap-v1.0-csprd02.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/csprd02/obix-soap-v1.0-csprd02.doc
http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.pdf
http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.doc
https://www.oasis-open.org/committees/obix/
mailto:toby.considine@unc.edu
http://www.unc.edu/
mailto:mjung@auto.tuwien.ac.at
http://www.auto.tuwien.ac.at/
http://www.auto.tuwien.ac.at/
http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/wsdl/
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.html
http://docs.oasis-open.org/obix/obix-rest/v1.0/obix-rest-v1.0.html
http://docs.oasis-open.org/obix/obix-websocket/v1.0/obix-websocket-v1.0.html
http://docs.oasis-open.org/obix/obix-encodings/v1.0/obix-encodings-v1.0.html
http://docs.oasis-open.org/obix/ns/201410/wsdl

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 2 of 11

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-SOAP-v1.0]

Bindings for OBIX: SOAP Bindings Version 1.0. Edited by Markus Jung. 06 November 2014.
OASIS Committee Specification Draft 03. http://docs.oasis-open.org/obix/obix-
soap/v1.0/csd03/obix-soap-v1.0-csd03.html. Latest version: http://docs.oasis-open.org/obix/obix-
soap/v1.0/obix-soap-v1.0.html.

https://www.oasis-open.org/committees/tc_home.php?wg_abbrev=obix#technical
https://www.oasis-open.org/committees/comments/index.php?wg_abbrev=obix
https://www.oasis-open.org/committees/obix/
https://www.oasis-open.org/committees/obix/
https://www.oasis-open.org/committees/obix/ipr.php
https://www.oasis-open.org/committees/obix/ipr.php
http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/obix-soap-v1.0-csd03.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/csd03/obix-soap-v1.0-csd03.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.html
http://docs.oasis-open.org/obix/obix-soap/v1.0/obix-soap-v1.0.html

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 3 of 11

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.

https://www.oasis-open.org/policies-guidelines/ipr
https://www.oasis-open.org/
https://www.oasis-open.org/policies-guidelines/trademark

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 4 of 11

Table of Contents

1 Introduction ... 5

1.1 Terminology .. 5

1.2 Normative References .. 5

2 SOAP Binding ... 6

2.1 SOAP Example ... 6

2.2 Error Handling ... 6

2.3 Security ... 6

2.4 Localization ... 6

2.5 WSDL .. 7

3 Conformance .. 9

Appendix A. Acknowledgments ... 10

Appendix B. Revision History .. 11

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 5 of 11

1 Introduction 1

This document specifies the SOAP protocol bindings for OBIX. 2

1.1 Terminology 3

The key words “MUST”, “MUST NOT”, “REQUIRED”, “SHALL”, “SHALL NOT”, “SHOULD”, “SHOULD 4
NOT”, “RECOMMENDED”, “MAY”, and “OPTIONAL” in this document are to be interpreted as described 5
in RFC2119. 6

1.2 Normative References 7

RFC2119 Bradner, S., “Key words for use in RFCs to Indicate Requirement Levels”, BCP 8
14, RFC 2119, March 1997. http://www.ietf.org/rfc/rfc2119.txt. 9

OBIX OBIX Version 1.1. Edited by Craig Gemmill. Latest version. http://docs.oasis-10
open.org/obix/obix/v1.1/obix-v1.1.html. 11

OBIX REST Bindings for OBIX: REST Bindings Version 1.0. Edited by Craig Gemmill and 12
Markus Jung. Latest version. http://docs.oasis-open.org/obix/obix-rest/v1.0/obix-13
rest-v1.0.html. 14

WS-I R. Chumbley, J. Durand, G. Pilz, T. Rutt, Basic Profile Version 2.0, Web Services 15
Interoperability Organization, 09 November 2010 16

SOAP SOAP Version 1.2 Part 0: Primer (Second Edition) , N. Mitra, Y. Lafon, Editors, 17
W3C Recommendation, 27 April 2007, http://www.w3.org/TR/2007/REC-soap12-18
part0-20070427/ . Latest version available at http://www.w3.org/TR/soap12-19
part0/ 20

http://www.ietf.org/rfc/rfc2119.txt
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.html
http://docs.oasis-open.org/obix/obix-rest/v1.0/obix-rest-v1.0.html
http://docs.oasis-open.org/obix/obix-rest/v1.0/obix-rest-v1.0.html

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 6 of 11

2 SOAP Binding 21

The SOAP binding maps a SOAP operation to each of the three OBIX request types: read, write and 22

invoke. Like the HTTP binding, read is supported by every object, write is supported by objects whose 23

writable attribute is true, and invoke is only supported by operations. Inputs and outputs of each 24

request are specific to the target object. 25

Unlike the HTTP binding, requests are not accessed via the URI of the target object, but instead via the 26
URI of the SOAP server with the object’s URI encoded into the body of the SOAP envelope. The 27
examples given in this specification are non-normative. The additional documents (WSDL file and the 28
OBIX schema) provide a normative specification. 29

2.1 SOAP Example 30

The following is a SOAP request to an OBIX server’s About object: 31

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"> 32
 <env:Body> 33
 <obixWS:read xmlns:obixWS=" http://docs.oasis-open.org/obix/ns/201410/wsdl" 34
 xmlns="http://docs.oasis-open.org/obix/ns/201410/schema" 35
 href="http://localhost/obix/about" /> 36
 </env:Body> 37
</env:Envelope> 38

An example response to the above request: 39

<env:Envelope xmlns:env="http://schemas.xmlsoap.org/soap/envelope/"> 40
 <env:Body> 41
 <obixWS:response xmlns:obixWS="http://docs.oasis-open.org/obix/ns/201410/wsdl" 42
 xmlns="http://docs.oasis-open.org/obix/ns/201410/schema"> 43
 <obj name="about" 44
 href="http://localhost/obix/about/"> 45
 <str name="obixVersion" val="1.1"/> 46
 <str name="serverName" val="obix"/> 47
 <abstime name="serverTime" val="2006-02-08T09:40:55.000+05:00:00Z"/> 48
 <abstime name="serverBootTime" val="2006-02-08T09:33:31.980+05:00:00Z"/> 49
 <str name="vendorName" val="Acme, Inc."/> 50
 <uri name="vendorUrl" val="http://www.acme.com"/> 51
 <str name="productName" val="Acme OBIX Server"/> 52
 <str name="productVersion" val="1.0.3"/> 53
 <uri name="productUrl" val="http://www.acme.com/obix"/> 54
 </obj> 55
 </obixWS:response> 56
 </env:Body> 57
</env:Envelope> 58

2.2 Error Handling 59

The OBIX specification defines no SOAP faults. If a request is processed by an OBIX server, then a valid 60

OBIX document SHOULD be returned with a failure indicated via the err object. 61

2.3 Security 62

Refer to the recommendations in WS-I Basic Profile 2.0 for security [WS-I]. 63

2.4 Localization 64

SOAP bindings SHOULD follow localization patterns defined for the HTTP binding when applicable (see 65
Section [OBIX REST]. 66

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 7 of 11

2.5 WSDL 67

In the types section of the WSDL document, the OBIX schema is imported. Server implementations might 68

consider providing the schemaLocation attribute which is absent in the standard document. 69

Each instance will have to provide its own services section of the WSDL document. The following is an 70
example of the WSDL service element: 71

<wsdl:service name="obix"> 72
 <wsdl:port name="obixPort" binding="tns:obixSoapBinding"> 73
 <soap:address location="http://localhost/obix/soap"/> 74
 </wsdl:port> 75
</wsdl:service> 76

Standard OBIX WSDL is: 77

<wsdl:definitions targetNamespace="http://docs.oasis-open.org/obix/ns/201410/wsdl" 78
 xmlns="http://docs.oasis-open.org/obix/ns/201410/wsdl" 79
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" 80
 xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" 81
xmlns:xsd="http://www.w3.org/2001/XMLSchema" 82
 xmlns:obix="http://docs.oasis-open.org/obix/ns/201410/schema"> 83
 <wsdl:types> 84
 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema" 85
 elementFormDefault="qualified" targetNamespace="http://docs.oasis-86
open.org/obix/ns/201410/wsdl" 87
 xmlns="http://docs.oasis-open.org/obix/ns/201410/wsdl"> 88
 <xsd:import namespace="http://docs.oasis-open.org/obix/ns/201410/schema" 89
 /> 90
 <xsd:complexType name="ReadReq"> 91
 <xsd:attribute name="href" type="xsd:anyURI" /> 92
 </xsd:complexType> 93
 <xsd:complexType name="WriteReq"> 94
 <xsd:complexContent> 95
 <xsd:extension base="ReadReq"> 96
 <xsd:sequence> 97
 <xsd:element ref="obix:obj" maxOccurs="1" 98
 minOccurs="1" /> 99
 </xsd:sequence> 100
 </xsd:extension> 101
 </xsd:complexContent> 102
 </xsd:complexType> 103
 <xsd:complexType name="InvokeReq"> 104
 <xsd:complexContent> 105
 <xsd:extension base="ReadReq"> 106
 <xsd:sequence> 107
 <xsd:element ref="obix:obj" maxOccurs="1" 108
 minOccurs="1" /> 109
 </xsd:sequence> 110
 </xsd:extension> 111
 </xsd:complexContent> 112
 </xsd:complexType> 113
 <xsd:element name="read" type="ReadReq" /> 114
 <xsd:element name="write" type="WriteReq" /> 115
 <xsd:element name="invoke" type="InvokeReq" /> 116
 </xsd:schema> 117
 </wsdl:types> 118
 <wsdl:message name="readSoapReq"> 119
 <wsdl:part name="body" element="read" /> 120
 </wsdl:message> 121
 <wsdl:message name="readSoapRes"> 122
 <wsdl:part name="body" element="obix:obj" /> 123
 </wsdl:message> 124
 <wsdl:message name="writeSoapReq"> 125
 <wsdl:part name="body" element="write" /> 126
 </wsdl:message> 127
 <wsdl:message name="writeSoapRes"> 128
 <wsdl:part name="body" element="obix:obj" /> 129
 </wsdl:message> 130
 <wsdl:message name="invokeSoapReq"> 131
 <wsdl:part name="body" element="invoke" /> 132
 </wsdl:message> 133
 <wsdl:message name="invokeSoapRes"> 134

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 8 of 11

 <wsdl:part name="body" element="obix:obj" /> 135
 </wsdl:message> 136
 <wsdl:portType name="OBIXSoapPort"> 137
 <wsdl:operation name="read"> 138
 <wsdl:input message="readSoapReq" /> 139
 <wsdl:output message="readSoapRes" /> 140
 </wsdl:operation> 141
 <wsdl:operation name="write"> 142
 <wsdl:input message="writeSoapReq" /> 143
 <wsdl:output message="writeSoapRes" /> 144
 </wsdl:operation> 145
 <wsdl:operation name="invoke"> 146
 <wsdl:input message="invokeSoapReq" /> 147
 <wsdl:output message="invokeSoapRes" /> 148
 </wsdl:operation> 149
 </wsdl:portType> 150
 <wsdl:binding name="OBIXSoapBinding" type="OBIXSoapPort"> 151
 <soap:binding style="document" 152
 transport="http://schemas.xmlsoap.org/soap/http" /> 153
 <wsdl:operation name="read"> 154
 <soap:operation soapAction="http://docs.oasis-open.org/obix/ns/201410/wsdl/read" 155
 style="document" /> 156
 <wsdl:input> 157
 <soap:body use="literal" /> 158
 </wsdl:input> 159
 <wsdl:output> 160
 <soap:body use="literal" /> 161
 </wsdl:output> 162
 </wsdl:operation> 163
 <wsdl:operation name="write"> 164
 <soap:operation soapAction="http://docs.oasis-open.org/obix/ns/201410/wsdl/write" 165
 style="document" /> 166
 <wsdl:input> 167
 <soap:body use="literal" /> 168
 </wsdl:input> 169
 <wsdl:output> 170
 <soap:body use="literal" /> 171
 </wsdl:output> 172
 </wsdl:operation> 173
 <wsdl:operation name="invoke"> 174
 <soap:operation soapAction="http://docs.oasis-open.org/obix/ns/201410/wsdl/invoke" 175
 style="document" /> 176
 <wsdl:input> 177
 <soap:body use="literal" /> 178
 </wsdl:input> 179
 <wsdl:output> 180
 <soap:body use="literal" /> 181
 </wsdl:output> 182
 </wsdl:operation> 183
 </wsdl:binding> 184
</wsdl:definitions> 185

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 9 of 11

3 Conformance 186

To be compliant with this specification and the following conditions need to be satisfied. 187

 188

1. OBIX server MUST provide an SOAP interface according to the WSDL document that is provided 189
as additional artifact to this specification. 190

2. An OBIX client that uses SOAP to interact with the server MUST use the SOAP message 191
definition according to the types defined in the WSDL file and the referenced OBIX core schema. 192

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 10 of 11

Appendix A. Acknowledgments 193

The following individuals have participated in the creation of this specification and are gratefully 194
acknowledged: 195

Participants: 196
Ron Ambrosio, IBM 197
Brad Benson, Trane 198
Ron Bernstein, LonMark International* 199
Ludo Bertsch, Continental Automated Buildings Association (CABA) 200
Chris Bogen, US Department of Defense 201
Rich Blomseth, Echelon Corporation 202
Anto Budiardjo, Clasma Events, Inc. 203
Jochen Burkhardt, IBM 204
JungIn Choi, Kyungwon University 205
David Clute, Cisco Systems, Inc.* 206
Toby Considine, University of North Carolina at Chapel Hill 207
William Cox, Individual 208
Robert Dolin, Echelon Corporation 209
Marek Dziedzic, Treasury Board of Canada, Secretariat 210
Brian Frank, SkyFoundry 211
Craig Gemmill, Tridium, Inc. 212
Matthew Giannini, Tridium, Inc. 213
Christopher Kelly, Cisco Systems 214
Wonsuk Ko, Kyungwon University 215
Perry Krol, TIBCO Software Inc. 216
Corey Leong, Individual 217
Ulf Magnusson, Schneider Electric 218
Brian Meyers, Trane 219
Jeremy Roberts, LonMark International 220
Thorsten Roggendorf, Echelon Corporation 221
Anno Scholten, Individual 222
John Sublett, Tridium, Inc. 223
Dave Uden, Trane 224
Ron Zimmer, Continental Automated Buildings Association (CABA)* 225
Rob Zivney, Hirsch Electronics Corporation 226
Markus Jung, Institute of Computer Aided Automation, Vienna University of Technology 227

 228

obix-soap-v1.0-csd03 06 November 2014
Standards Track Work Product Copyright © OASIS Open 2014. All Rights Reserved. Page 11 of 11

Appendix B. Revision History 229

 230

Revision Date Editor Changes Made

wd01 18 Mar 2013 Markus Jung Initial creation, WSDL modifications, SOAP

wd02 26 Mar 2013 Markus Jung Reverted changes to the state of OBIX 1.1
WD07.

wd03 13 Jun 2013 Markus Jung Formatting changes

wd04 28 Jun 2013 Markus Jung Modified WSDL to work with the OBIX 1.1 XML
schema. Introduced wrapping response type
and element.

WD05 8 Jul 2013 Toby Considine Minor formatting and before PR

wd06 7 Nov 2013 Markus Jung Incorporating PR review comments

wd07 5 Dec 2013 Markus Jung Fixed namespaces

wd08 16 Dec 2013 Markus Jung Updated namespaces, Uppercase writing of
OBIX

wd09 16 Dec 2013 Markus Jung Minor fixes: OBIX-83, OBIX-84

wd10 05 Mar 2014 Markus Jung Addressing PR2 comments

wd11
05 Nov 2014

Toby Considine Adjusted WSDL for most recent namespace
Replaced references to obix w/ references to
OBIX

 231

