

Coding for OCS

Derek Endres
Software Developer – Research
dendres@osisoft.com

Planned Agenda

- Intro (~20 min)
 - Presentation formalities
 - Intro to OCS
 - Detail of what I am going to do
- Building the app (~55 min)
- Ending (~15)
 - Wrap-up
 - Questions

Who am I

- 6+ years at OSI
- Role
 - Research Software Developer
- Previous Roles
 - AF UI developer
 - Tech Support Escalation Engineer
 - Tech Support Engineer/Field Service Engineer
- Mechanical Engineer by degree
- Numerous programming languages

Who I am not

- Not an OCS Software Developer/Product Manager
 - I am knowledgeable on OCS
 - I might defer to other people with specific questions
- Not connected or related to Google at all

Questions?

- Will have time at the end
- Reach out to me: dendres@osisoft.com

Comments on OCS

- <http://feedback.osisoft.com>
 - There is an area for OSIsoft Cloud Services

Want OCS?

- <https://cloud.osisoft.com/>
 - Request to join preview

OCS Introduction

OSIsoft Cloud Services

OSIsoft Messaging Format (OMF)

OSIsoft Cloud Services (OCS)

Remote
Operations
Monitoring

Data Science
Enablement

Connected
Community

Initial Customer Scenarios

OSIsoft Cloud Services (OCS) Overview

- Managed, secure, data platform
 - Multi-tenant
 - PaaS & SaaS
- High speed, scalable, elastic
- Flexible, resilient, data storage
- Modern, secure REST APIs
- Security based on Windows Azure Active Directory (WAAD)
- Operated & maintained by OSIsoft
- Built and deployed in Microsoft Azure public cloud
- ...

OSIsoft Cloud Services

<https://cloud.osisoft.com/>

Ingress Overview

- RESTful ingress
- OSIsoft Message Format
 - OMF v1.0
- High throughput
- Low maintenance

Storage Overview

- Distributed storage layer
 - CRUD
 - “Open Access”
 - Almost any language
- Security based on WAAD
- Redundancy
- High fidelity
- Scalable & elastic

OCS Data Storage is a (Time) Series Database

Ingress & Storage: How to Represent Data?

If you like...

Individual sensors

```
{ "latitude": "29.7817",  
  "timestamp": "2016-04-..." }  
{ "longitude": "-95.6112",  
  "timestamp": "2016-04-..." }  
{ "heading": "42",  
  "timestamp": "2016-04-..." }  
  
{ "heart-rate": "143",  
  "timestamp": "2016-04-..." }  
  
{ "temperature": "30.43",  
  "timestamp": "2016-04-..." }  
{ "pressure": "101.5",  
  "timestamp": "2016-04-..." }
```


You might also enjoy...

"Fitness band"

```
{ "latitude": "29.7817",  
  "longitude": "-95.6112",  
  "heading": "42",  
  "heart-rate": "143",  
  "temperature": "30.43",  
  "pressure": "101.5",  
  "timestamp": "2016-04-..." }
```

Organizing data... Namespaces / Types / Streams / Events

Account: **Annual Analytics**

Namespace: **Drilling Data**

Type: **Simple measurement**

Stream: **Platform 432-N**

New event

Namespace: **Meters**

Type

Type

Type

Type

Data Structure: Types – Simple Cases

Type: Simple Double

 Timestamp: DateTime

Value: Double

Quality info: Boolean

Type: Simple Integer

 Timestamp: DateTime

Value: Integer

Quality info: Boolean

Data Structure: Types – Complex Cases

Type: Platform pressure

Timestamp: DateTime

Pressure: Double

Depth: Double

Area code: Integer

Quality info: String

Edited: DateTime?

Type: Batch measurement

Lot number: Integer

pH: Single

Color: String

Weight: Double

Quality info: String

Tested: DateTime?

Data Storage: Streams (instances of a Type)

End of High level OCS Overview

- More detailed questions? Contact me and I can help get you to the right person

What we are going to do Today

- Explore the OCS APIs for retrieving and sending data

Goals:

- I want get data from OCS
 - I need to understand and be able to interact with namespaces and streams to get to the data.
- I want to send data to OCS
 - I need to be able to create the type and streams to be able to send data

Assumptions

- Already Have:
 - Tenant
 - Client Key
 - Namespace

Details

- In this session we use Google Sheets as our way to view and get the data

Coding in Google Scripts

- .GS file – Javascript run Server side (Google Cloud)
 - Once saved it works automatically
 - Functions can be called directly in spreadsheet
 - Can be made private and can add some help to function pop up in spreadsheet
- Can put in .HTML files
 - Run client side (local browser)
 - Must refresh spreadsheet if you add or update these files
 - Not being used in this

Coding in Google Scripts pt 2

- `UrlFetchApp(url, options)` – Easiest way to interact with a URL
 - Options includes: post/put/get, headers
- A Cell reference in function call brings the values into the function like sending it in via double quotes
- Output of function goes to cells.
 - Array of strings (ints, doubles) goes in a column
 - 2-D array gives you rows and columns
- `Console.log` sends to Stackdriver Logs

Code Time

- Auth
- Namespaces
- Streams
- Data
- Send Data
- Send Stream
- Send Type

First Need to get OAuth Bearer Token

- Given in samples (Next Slide)
- Headers
 - Authorization
 - Bearer {token}


```
function getAccessToken_(){
  if(authHead)
 return;

  var data = {
 "grant_type": "client_credentials",
 "client_id": config.clientID,
 "client_secret": config.clientSecret,
 "resource": config.authResource
  };

  var option = {
 "method": "POST",
 "payload": data
  };
  var url = config.authURL;

  var response = UrlFetchApp.fetch(url, option);
  console.log(response.getContentText());
  var token = JSON.parse(response.getContentText()).access_token;
  authHead = "bearer " + token;
}
```

Now we can get Namespaces

Namespace

A Namespace is a collection of Data Streams.

The following code shows the JSON-serialized Namespace object for HTTP requests and responses:

```
{
  "Id": "id",
  "TenantId": "tenantid",
  "Description": "description",
  "TierId": "tierid",
  "ThroughputUnits": 0,
  "StorageUnits": 0,
  "CalculationUnits": 0,
  "State": 0
}
```

//GUID of the Tenant that this Namespace corresponds to
//Description of this Namespace.
//GUID of the Tier that this Namespace is associated with.
//Number of Throughput units for this Namespace.
//Number of Storage units for this Namespace.
//Number of Calculation units for this Namespace.
//Current state of this Namespace.

GetAll()

Returns all Namespaces owned by the specified tenant.

Http

```
GET api/Tenants/{tenantId}/Namespaces
```

Parameters

String tenantId

The [Tenant](#) identifier for the request

Security

Allowed by Account Member [Role](#)

Returns

An array of all [Namespace](#) objects for the specified tenantId

```
63  
64 /**  
65  * Brings in the namespaces  
66  *  
67  * @return The namespace ids.  
68  * @customfunction  
69  */  
70 function shownamespaces(){  
71 getAccessToken_();  
72 var url = config.baseUrl + "api/Tenants/" + config.tenantID + "/Namespaces"  
73  
74 var response = UrlFetchApp.fetch(url, {  
75 headers:{  
76 Authorization: authHead  
77 }  
78 });  
79  
80 var namespaces2 = JSON.parse(response.getContentText());  
81 var namespaces = namespaces2.map(function(a) {return a.Id;});  
82 return namespaces;  
83 }
```

Navigation icons: Undo, Redo, Print, Copy, 100%

fx | =shownamespaces()

	A
1	ACS_OSI
2	AWS_GreenGrass
3	ConnectorFrameworkTesting s
4	Drilling
5	Research1
6	Research2
7	Research3
8	test
9	XSS-test
10	
11	
12	

Streams

Property	Type	Optionality	Details
Id	String	Required	An identifier for referencing the stream.
TypeId	String	Required	The QiType identifier of the type to be used for this stream.
Name	String	Optional	Friendly name
Description	String	Optional	Description text
BehaviorId	String	Optional	The identifier of the QiStreamBehavior for this stream.
Indexes	IList<QiStreamIndex>	Optional	Used to define secondary indexes for stream

Get Streams

Returns a list of streams.

If the optional search parameter is specified, the list of streams returned are filtered to match the search criteria. If the optional search parameter is not specified, the list includes all streams in the Namespace. See [Searching for QIStreams](#) for information about specifying the search parameter.

Request

```
GET api/Tenants/{tenantId}/Namespaces/{namespaceId}/Streams?query={query}
&skip={skip}&count={count}
```

Parameters

string tenantId

The tenant identifier

string namespaceId

The namespace identifier

string query

An optional parameter representing a string search. See [Searching for QIStreams](#) for information about specifying the search parameter.

int skip

An optional parameter representing the zero-based offset of the first QIStream to retrieve. If not specified, a default value of 0 is used.

int count

An optional parameter representing the maximum number of QIStreams to retrieve. If not specified, a default value of 100 is used.

Response

The response includes a status code and a response body.

Response body

A collection of zero or more QIStreams.

```
85  /**
86 * Brings in the streams of the namespace
87 *
88 * @param {string} namespace The namespace to get streams.
89 * @return The stream ids.
90 * @customfunction
91 */
92  function showstreams(namespace){
93 getAccessToken_();
94 var url = config.baseURL + "api/Tenants/" + config.tenantID + "/Namespaces/" + namespace + "/Streams"
95
96 var response = UrlFetchApp.fetch(url, {
97 headers:{
98 Authorization: authHead
99 }
100 });
101
102 var streams2 = JSON.parse(response.getContentText());
103 var streams = streams2.map(function(a) {return a.Id;});
104
105 return streams;
106 }
107
108
```

100% | \$ % .0 .00 123 | Arial | 10

=showstreams(A2)

A	B
ACS_OSI	
AWS_GreenGrass	DerekTest
ConnectorFrameworkTesting	sandbox
Drilling	
Research1	
Research2	
Research3	
test	
XSS-test	

Time For Data!!!

- Will do First Data first.

Get First Value

Returns the first value in the stream. If no values exist in the stream, null is returned.

Request

```
GET api/Tenants/{tenantId}/Namespaces/{namespaceId}/Streams/{streamId}/Data/GetFirstValue
?viewId={viewId}
```

Parameters

string tenantId

The tenant identifier

string namespaceId

The namespace identifier

string streamId

The stream identifier

string viewId

Optional view identifier

Response

The response includes a status code and a response body containing a serialized event.

```
125
126 //GET api/Tenants/{tenantId}/Namespaces/{namespaceId}/Streams/{streamId}/Data/GetFirstValue?viewId={viewId}
127
128 /**
129  * Gets the first value of the stream
130  *
131  * @param {string} namespace The namespace to get stream from.
132  * @param {string} stream The stream to get data from.
133  * @return The stream ids.
134  * @customfunction
135  */
136 function getfirstvalue(namespace, stream){
137 var url = namespace + "/Streams/" + stream + "/data/" + "getfirstvalue?form=tableh";
138 return getValue_(url);
139 }
140
```

```
08
09
10 function getValue_(urlIn){
11 getAccessToken_();
12 var url = config.baseURL + "api/Tenants/" + config.tenantID + "/Namespaces/" + urlIn
13 var response = UrlFetchApp.fetch(url, {
14 headers:{
15 Authorization: authHead
16 }
17 });
18
19 var values2 = JSON.parse(response.getContentText());
20 console.log(values);
21 var values = values2.Rows;
22
23 return values;
24 }
25
```

fx =getfirstvalue(A2,B3)

	A	B	C	D	E	F	G	H
1	ACS_OSI							
2	AWS_GreenGrass	DerekTest	_time	check	tmp	temperature	humidity	
3	ConnectorFrameworkTesting	sandbox	2018-02-24T19:53:43.411	0	0	26	38	
4	Drilling							
5	Research1							
6	Research2							
7	Research3							
8	test							
9	XSS-test							
10								

Get Last Value

- Follows the same format as get first value

Not too bad, lets move on to a harder one

- Get Range Values

Get Range Values

Returns a collection of values as determined by a start index and count.

Additional optional parameters specify the direction of the range, how to handle events near or at the start index, whether to skip a certain number of events at the start of the range, and how to filter the data.

Request

```
GET api/Tenants/{tenantId}/Namespaces/{namespaceId}/Streams/{streamId}/Data/GetRangeValues
?startIndex={startIndex}&count={count}&skip={skip}&reversed={reversed}
&boundaryType={boundaryType}&filter={filter}&viewId={viewId}
```

Parameters

`string tenantId`

The tenant identifier

`string namespaceId`

The namespace identifier

`string namespaceId`

The namespace identifier

`string streamId`

The stream identifier

`string startIndex`

Index identifying the beginning of the series of events to return

`string count`

The number of events to return

`integer skip`

Optional value specifying the number of events to skip at the beginning of the result

`bool reversed`

Optional specification of the direction of the request. By default, range requests move forward from `startIndex`, collecting events after `startIndex` from the stream. A reversed request will collect events before `startIndex` from the stream.

`QiBoundaryType boundaryType`

Optional `QiBoundaryType` specifies the handling of events at or near `startIndex`

`string filter`

Optional filter expression

`string viewId`

Optional view identifier

```

140
141 /*
142 GET api/Tenants/{tenantId}/Namespaces/{namespaceId}/Streams/{streamId}/Data/GetRangeValues
143 ?startIndex={startIndex}&count={count}&skip={skip}&reversed={reversed}
144 &boundaryType={boundaryType}&filter={filter}&viewId={viewId}
145 */
146
147 /**
148 * Gets the specified range of the stream
149 *
150 * @param {string} namespace The namespace to get stream from.
151 * @param {string} stream The stream to get data from.
152 * @param {string} startIndex The index to start at
153 * @param {number} count The number of values to get.
154 * @param {bool} reversed Go forward or backward from startIndex
155 * @param {string} skip The number of values to skip.
156 * @return The stream ids.
157 * @customfunction
158 */
159 function getrangevalues(namespace,stream,startIndex, count, reversed, skip){
160 var url = namespace +"/Streams/" + stream +"/data/" + "GetRangeValues?form=tableh&startIndex=" + startIndex + "&count=" + count;
161 url = addURL_("reversed",reversed,url);
162 url = addURL_("skip",skip,url);
163 return getValue_(url);
164 }
165 }

```

```
167 /  
168  
169 function addURL_(prod, value, url){  
170 if(value !=undefined){  
171 if(value != ""){  
172 url += "&" + prod + "=" + value;  
173 }  
174 }  
175 return url  
176 }  
177
```

2018-02-24T19:53:43.411

0

0

=getrangevalues(_

getrangevalues(namespace, stream, startIndex, count, reversed, skip)

Example
getrangevalues(string, string, string, number, bool, string)

Summary
Gets the specified range of the stream

namespace
The namespace to get stream from.

stream
The stream to get data from.

startIndex
The index to start at

count
The number of values to get.

reversed
Go forward or backward from startIndex

skip
The number of values to skip.

[Learn more about custom functions](#)

tem

0

mp":0,"tem

fx =getrangevalues("AWS_GreenGrass",B3,C3,2)

	A	B	C	D	E	F	G	H
1	ACS_OSI							
2	AWS_GreenGrass	DerekTest	_time	check	tmp	temperature	humidity	
3	ConnectorFrameworkTesting	sandbox	2018-02-24T19:53:43.410	0	0	26	38	
4	Drilling							
5	Research1		_time	check	tmp	temperature	humidity	
6	Research2		2018-02-24T19:53:43.410	0	0	26	38	
7	Research3		2018-02-25T19:53:43.410	0	0	26	38	
8	test							
9	XSS-test							
10								

Awesome we have more data in Sheets

- Can extrapolate what I have out to the other data reading functions pretty easily
 - Just add the function call
 - Create the URL
 - Add the parameters if they are entered and then let the magic work

Possible calls for data

- Get Value
- Get First Value
- Get Last Value
- Get Distinct Value
- Find Distinct Value
- Get Values
- Get Range Values
- Get Window Values
- Get Intervals

Now lets send data back into OCS

- Note these examples show the function quoted out because if you keep the function running in Google Sheets it sends it multiple times
 - It also becomes Hidden because Sheets just displays the result of the function call

Insert values

Inserts a collection of events into the specified stream. If an event exists at the same primary index as any of the values, the insert operation fails and returns HTTP status code Conflict, 409.

Request

```
POST api/Tenants/{tenantId}/Namespaces/{namespaceId}/Streams/{streamId}/Data/InsertValues
```

Parameters

string tenantId

The tenant identifier

string namespaceId

The namespace identifier

string streamId

The stream identifier

The request content is the serialized object matching the stream type. If you are not using the Qi client libraries, using JSON is recommended.

A sample of serialized Simple type content is shown here:

```
[
  {
 "Time": "2017-11-23T12:00:00Z",
 "State": 0,
 "Measurement": 0.0
  },
  {
 "Time": "2017-11-23T13:00:00Z",
 "State": 0,
 "Measurement": 10.0
  },
  {
 "Time": "2017-11-23T14:00:00Z",
 "State": 0,
 "Measurement": 10.0
  }
]
```

```

78  /*
79  POST api/Tenants/{tenantId}/Namespaces/{namespaceId}/Streams/{streamId}/Data/InsertValues
80
81  */
82
83  /**
84 * Sends the values to OCS
85 *
86 * @param {string} namespace The namespace to get stream from.
87 * @param {string} stream The stream to get put data into .
88 * @param {object} values The 2D array of values including names above the values .
89 * @return Errors if any
90 * @customfunction
91 */
92  function sendvalues(namespace, stream, values){
93 var url = namespace + "/Streams/" + stream + "/data/" + "InsertValues";
94
95 if(values.values)
96 values = values.values;
97
98 var val = GetOCSValidString(values);
99
100 return sendValueUrl_(url,val,true);
101 }
102

```

```

/**
 * Gets an OCS valid string from the values that are input
 *
 * @param {object} values The 2D array of values including names above the values .
 * @return String to send to OCS
 * @customfunction
 */
function GetOCSValidString(values){
 var valuesObj = values;//JSON.parse(JSON.stringify(values));

 var dataArray = [];
 var columns = [];

 var zz = JSON.parse(JSON.stringify(valuesObj[0]));
 for(var j = 0; j< zz.length; j++){
 columns.push(zz[j]);
 }

 for(var i = 1; i< valuesObj.length; i++){
 var tempObj = {};
 var ttt = JSON.parse(JSON.stringify(valuesObj[i]));
 for(var j = 0; j< ttt.length; j++){
 tempObj[zz[j]] =ttt[j];
 }
 dataArray.push(tempObj);
 }
 var ts = JSON.stringify(dataArray);
 return ts;
}

```

```
/**
 * Sends the values to OCS
 *
 * @param {string} namespace The namespace to get stream from.
 * @param {string} stream The stream to get put data into .
 * @param {string} str The JSON formed version of the values
 * @return Errors if any
 * @customfunction
 */
function sendvaluesStr(namespace, stream, str){
 var url = namespace + "/Streams/" + stream + "/data/" + "InsertValues";

 return sendValueUrl_(url, str, true);
}
```

```
249
250 function sendValueUrl_(urlIn,value, jsons){
251 getAccessToken_();
252 var obj = config;
253 var url = obj.baseURL + "api/tenants/" + obj.tenantID + "/namespaces/"+urlIn;
254
255 console.log("values!!!!");
256 console.log(value);
257 if(!jsons)
258 value = JSON.stringify(value);
259 console.log(value);
260 var options = {
261 "method" : "POST",
262 "contentType" : "application/json",
263 "headers" : {
264 "Authorization" : authHead
265 },
266 "payload" : value,
267 "muteHttpExceptions" : false
268 };
269 console.log(options);
270 var response = UrlFetchApp.fetch(url, options);
271 return response;
272 }
273
274
```

	A	B	C	D	E	F	G	H
1	ACS_OSI							
2	AWS_GreenGrass	DerekTest	_time	check	tmp	temperature	humidity	
3	ConnectorFrameworkTesting	sandbox	2018-02-24T19:53:43.410	0	0	26	38	
4	Drilling							
5	Research1		_time	check	tmp	temperature	humidity	
6	Research2		2018-02-24T19:53:43.410	0	0	26	38	
7	Research3		2018-02-25T19:53:43.410	0	0	26	38	
8	test							
9	XSS-test							
10								
11			_time	check	tmp	temperature	humidity	
12			2018-02-24T19:53:43.410	0	0	26	38	
13								
14			[{"_time": "2018-02-24T19:53:43.410291Z", "check": 0, "tmp": 0, "temperature": 26, "humidity": 38}]					
15			"=sendvaluesStr(A2,B2,C14)"					
16								

Awesome we have data going to OCS

- Note sending the data is interesting this way
- You have to be careful it gets called every time the page refreshes (OCS gives an “error” if you try to insert a value at an index that already has values, so it doesn’t overwrite it or put another one there).

Next Thing?

- Create a Stream

Create Stream

Creates the specified stream. If a stream with a matching identifier already exists, Qi compares the existing stream with the stream that was sent. If the streams are identical, a `Found` (302) error is returned with the Location header set to the URI where the stream may be retrieved using a Get function. If the streams do not match, a `Conflict` (409) error is returned.

For a matching stream (Found), clients that are capable of performing a redirect that includes the authorization header can automatically redirect to retrieve the stream. However, most clients, including the .NET HttpClient, consider redirecting with the authorization token to be a security vulnerability.

When a client performs a redirect and strips the authorization header, Qi cannot authorize the request and returns `Unauthorized` (401). For this reason, it is recommended that when using clients that do not redirect with the authorization header, you should disable automatic redirect.

Request

```
POST api/Tenants/{tenantId}/Namespaces/{namespaceId}/Streams/{streamId}
```

Parameters

`string tenantId`

The tenant identifier

`string namespaceId`

The namespace identifier

`string streamId`

The stream identifier. The stream identifier must match the identifier in content. The request content is the serialized QiStream.

Response

The response includes a status code and a response body.

Property	Type	Optionality	Details
Id	String	Required	An identifier for referencing the stream.
TypeId	String	Required	The QiType identifier of the type to be used for this stream.
Name	String	Optional	Friendly name
Description	String	Optional	Description text
BehaviorId	String	Optional	The identifier of the QiStreamBehavior for this stream.
Indexes	IList<QiStreamIndex>	Optional	Used to define secondary indexes for stream

```

275
276 /**
277  * Sends the stream definition to OCS
278  *
279  * @param {string} namespace The namespace to put stream in.
280  * @param {string} stream The stream id to create.
281  * @param {string} TypeId The stream's typee.
282  * @param {string} Name The stream name to create.
283  * @param {string} stream The stream name to create.
284  * @param {string} Description The stream description to create.
285  * @param {string} BehaviorId The stream BehaviorId to create.
286  * @param {string} Indexes The stream Indexes to create.
287  * @return Errors if any
288  * @customfunction
289  */
290 function SendStream(namespace, stream, TypeId, Name, Description, BehaviorId, Indexes){
291 var url = namespace + "/streams/" + stream;
292
293 values = {
294 "Id": stream,
295 "TypeId": TypeId,
296 "Name": Name,
297 "Description": Description,
298 "BehaviorId": BehaviorId,
299 "Indexes": Indexes
300 };
301
302 return sendValueUrl_(url, values);
303 }

```

```
"=SendStream(A2,"Derek Test","AWS_GG")"  
"-SendAll(A2,"auto","Test?" C11:C12)
```

Next Thing??

- Ok, we can create a Type

Create Type

Creates the specified type. If a type with a matching identifier already exists, Qi compares the existing type with the type that was sent. If the types are identical, a `Found` (302) error is returned with the Location header set to the URI where the type may be retrieved using a Get function. If the types do not match, a `conflict` (409) error is returned.

For a matching type (`Found`), clients that are capable of performing a redirect that includes the authorization header can automatically redirect to retrieve the type. However, most clients, including the .NET HttpClient, consider redirecting with the authorization token to be a security vulnerability.

When a client performs a redirect and strips the authorization header, Qi cannot authorize the request and returns `unauthorized` (401). For this reason, it is recommended that when using clients that do not redirect with the authorization header, you should disable automatic redirect.

Request

```
POST api/Tenants/{tenantId}/Namespaces/{namespaceId}/Types/{typeId}
```

Parameters

`string tenantId`

The tenant identifier

`string namespaceId`

The namespace identifier

`string typeId`

The type identifier. The identifier must match the QiType.Id field.

Property	Type	Optionality	Details
Id	String	Required	Identifier for referencing the type
Name	String	Optional	Friendly name
Description	String	Optional	Description text
QiTypeCode	QiTypeCode	Required	Numeric code identifying the base QiType
BaseType	QiType	Optional	QiType the class derives from
IsGenericType	Boolean		Identifies the type as a generic (or Template in C++), containing one or more type argument.
GenericArguments	IList<QiType>	Optional	List of type arguments satisfying the generic
Properties	IList<QiTypeProperty>	Optional	List of QiTypeProperty items

QiTypeProperty

A QiTypeProperty is used to define the collection of fields or Properties in a QiType. An instance of a QiType is represented by its Properties or members. The maximum number of Properties that can define a compound key is three.

The following table shows the required and optional QiTypeProperty fields. Fields that are not included are reserved for internal Qi use.

Property	Type	Optionality	Details
Id	String	Required	Identifier for referencing the type
Name	String	Optional	Friendly name
Description	String	Optional	Description text
QiType	QiType	Required	Field defining the property's Type
IsKey	Boolean	Required	Identifies the property as the Key (Primary Index)
Value	Object	Optional	Value of the property
Order	Int	Optional	Order of comparison within a compound index. Also used internally


```
18
19 /**
20  * Sends the type definition to OCS
21  *
22  * @param {string} namespace The namespace to put stream in.
23  * @param {string} TypeId The type ID to create.
24  * @param {string} Table DEfines the type, including property names and values to determine type of property.
25  * @param {string} Name The type name to create.
26  * @param {string} Description The type description to create.
27  * @param {string} Keys The type Keys to create.
28  * @param {string} PropertyTypeOverride The type PropertyTypeOverride to create.
29  * @return Errors if any
30  * @customfunction
31  */
32 function SendType(namespace,TypeId, Table, Name,Description, Keys, PropertyTypeOverride){
33 var Names = JSON.parse(JSON.stringify(Table[0]));
34 var Values = JSON.parse(JSON.stringify(Table[1]));
35 Keys = JSON.parse(JSON.stringify(Keys));
36 Keys = ( typeof Keys != 'undefined' && Keys instanceof Array ) ? Keys : [Keys];
37 var url = namespace + "/types/" + TypeId;
38 var properties = [];
39
40
41 for(var i = 0; i < Names.length; i++){
42 var colName = Names[i];
43 var val = Values[i];
44
45 var type = "";
46
47 if(PropertyTypeOverride && PropertyTypeOverride[i]){
48 type = PropertyTypeOverride[i];
49 }
50 else{
51 type =
```


```

350 else{
351 try{
352 if(val.indexOf("Z")>-1 && val.indexOf("T") >-1 && new Date(val) !== 'Invalid Date'){
353 type = 16;
354 }
355 }
356 catch (exc){
357
358 }
359 if(type == ""){
360 if(Number(val) !== NaN){
361 type = 14;
362 }
363 else{
364 type = 18;
365 }
366 }
367 }|
368 var j = float2int_(i);
369 var typeComplicated = {
370 "$id": i,
371 "Id": typeId + "." + colName,
372 "Description": "",
373 "QiTypeCode": type
374 };
375

```

```
374 },
375 },
376
377 var prop = {
378 "Id": colName,
379 "Name": "",
380 "Description": "",
381 "QiType": typeComplicated,
382 "IsKey": arraycontains_(Keys,i)
383 }
384 console.log(prop);
385
386 properties.push(prop);
387 }
388
389
390 var type = {
391 "Id": typeId,
392 "Name": name,
393 "Description": description,
394 "QiTypeCode": 1,
395 "Properties": properties
396 };
397
398 return sendValueUrl_(url,type);
399 }
400
```

"=SendType(A2,"auto","Test2",C11:G12)

Recap

- Can send
 - Data
 - Stream
 - Type
- Data and type both need a table in order to form the data, can we send all together?

```

/**
 * Sends the type, stream, and data to OCS
 *
 * @param {string} namespace The namespace to put stream in.
 * @param {string} stream The stream id to create.
 * @param {string} TypeId The stream's type to create.
 * @param {string} Table DEfines the type, including property names and values to determine type of property. Also is the data to send
 * @param {string} Name The type name to create.
 * @param {string} Description The type description to create.
 * @param {string} Keys The type Keys to create.
 * @param {string} PropertyTypeOverride The type PropertyTypeOverride to create.
 * @param {string} SName The stream name to create.
 * @param {string} SDescription The stream description to create.
 * @param {string} SBehaviorId The stream BehaviorId to create.
 * @param {string} SIndexes The stream Indexes to create.
 * @return Errors if any
 * @customfunction
 */
function SendAll(namespace,stream, TypeId, Table, Name,Description, Keys, PropertyTypeOverride, SName, SDescription, SBehaviorId, SIndexes){

 SendType(namespace,TypeId, Table, Name,Description, Keys, PropertyTypeOverride);
 SendStream(namespace,stream, TypeId,SName,SDescription,SBehaviorId,SIndexes);
 SendValue(namespace,stream, Table);
}

```

Awesome

Final Thoughts

- This is just an introduction
 - For more details try it and let us know and we can build a deeper dive
- Get OCS
 - Help shape the data APIs with the calls you need to get the data you need

Questions

Please wait for the **microphone** before asking your questions

State your **name & company**

Please remember to...

Complete the Online Survey for this session

Download the Conference App for OSISOFT Users Conference 2017

- View the latest agenda and create your own
- Meet and connect with other attendees

search **OSISOFT** in the app store

Merci

谢谢

Спасибо

Danke

Gracias

Thank You

감사합니다

ありがとう

Grazie

Obrigado

dendres@osisoft.com