

vCampus **Live! 2012**

RESTful Web Services Coming to the PI System with OData

Presented by **Steve Pilon**, Product Manager

vCampus **Live! 2012**

WHERE PI GEEKS MEET

Platinum Sponsor

Microsoft

RESTful??

Web Services Landscape

By definition...

SOAP

- Simple Object Access Protocol (protocol specification)

REST

- REpresentational State Transfer (architectural style)

In clear...

SOAP

- Exposes methods with inputs and outputs (operation-centric)
- Well-defined, discoverable calling sequences
- Thought of as "official, serious, for large enterprises"

REST

- Exposes resources, collections, relationships (data-centric)
- No predefined format, but using URIs (with verbs and nouns) and focus on readability
- Thought of as "easy, simple, free-form"

The Open Data (OData) Protocol

OData

- Protocol specification for RESTful, data-centric service
- Exposing entities (with relationships) and operations
- Queryable via URIs (browser or code) or client libraries
- Full CRUD possibility
 - HTTP verbs (GET, POST, PUT, DELETE)
- Undergoing standardization at OASIS (Microsoft, SAP, IBM, Citrix, Red Hat and more)

Use Cases

- Mobile Application Development
(and development of distributed apps in general)
- Data Exchange and Cloud-Based Apps
- Line-of-Business Systems Integration
(including Asset Synchronization)
- Business Intelligence and Reporting
- Windows vs. Non-Windows Platforms

Proposal: a 2-feed approach

Catalog (Servers/Databases)

Each Database has
an "endpoint" for
the other feed

Data (Elements, Event Frames, etc.)

Entities

- Queryable and updatable, analogous to SQL tables
- Navigation properties to walk through entities
- Available entities:
 - Elements and Attributes
 - ElementTemplates and AttributeTemplates
 - Categories
 - UnitsOfMeasure and UOMClasses
 - EnumerationSets and EnumerationSetValues
 - EventFrames
 - ElementReferences, EventFrameReferences
ReferenceTypes

Operations

- Analogous to methods
 - Mandatory and optional parameters
- Available operations:
 - RecordedValues
 - RecordedValue
 - InterpolatedValues
 - SummaryValue
 - SummaryValues
 - PlotValues

RecordedValues

- **Path:** string (multiple paths can be separated by a semicolon ‘;’)
- **startTime:** string (PI Time notation)
- **endTime:** string (PI Time notation)
- **filterExpression:** string
- **desiredUoM:** string (UoM name)
- **includeFilteredValues:** bool (True | False)
- **maxCount:** int

Query via URIs

- Rich query and filtering semantics
- Web browser or code
- AtomPub or JSON

DEMO

Using OData

Application Development

Generic HTTP

- Manually issue HTTP requests and handle the returned AtomPub or JSON payload

OData client libraries

- Generally object-oriented and strongly-typed (generated from service metadata)

MOBILE DEV

WP7

Android

iOS

APP DEV

Silverlight

.NET

JavaScript

Java

PHP

Ruby

Line-of-Business Systems

- Growing number of OData producers and consumers
 - Microsoft, SAP, IBM, Telerik, Tableau, and others

Data Markets and Other Feeds

- Open Government Data Initiative (ODGI)
 - Several government agencies and municipalities (USA, Canada, Columbia, Portugal, France, etc.)
- Microsoft Azure Data MarketPlace
- On the geeky side:
 - eBay, Netflix, Stack Overflow, twitpic, NerdDinner

In the Hands-On Lab

- Tomorrow at 10am
- PI OData Service [prototype]
- Need your feedback!

November 30		
Time	Hands-On Track 1	
7:30 - 9:00		
9:00 - 9:45		
10:00 - 11:30	RESTful Web Services Coming to the PI System with OData - Lab Developer Level: 300	

Steve Pilon

Product Manager

OSIsoft, LLC

spilon@osisoft.com

THANK YOU

