


## Context Information Management (CIM); NGSI-LD API

### *Disclaimer*

The present document has been produced and approved by the cross-cutting Context Information Management (CIM) ETSI Industry Specification Group (ISG) and represents the views of those members who participated in this ISG.  
It does not necessarily represent the views of the entire ETSI membership.

---

Reference  
RGS/CIM-0009v131

---

Keywords  
API, architecture, GAP, information model,  
interoperability, smart city, WoT

**ETSI**

650 Route des Lucioles  
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C  
Association à but non lucratif enregistrée à la  
Sous-Préfecture de Grasse (06) N° 7803/88

---

**Important notice**

The present document can be downloaded from:  
<http://www.etsi.org/standards-search>

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the prevailing version of an ETSI deliverable is the one made publicly available in PDF format at [www.etsi.org/deliver](http://www.etsi.org/deliver).

Users of the present document should be aware that the document may be subject to revision or change of status.  
Information on the current status of this and other ETSI documents is available at

<https://portal.etsi.org/TB/ETSIDeliverableStatus.aspx>

If you find errors in the present document, please send your comment to one of the following services:  
<https://portal.etsi.org/People/CommitteeSupportStaff.aspx>

---

**Copyright Notification**

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.  
The copyright and the foregoing restriction extend to reproduction in all media.

© ETSI 2020.  
All rights reserved.

**DECT™, PLUGTESTS™, UMTS™** and the ETSI logo are trademarks of ETSI registered for the benefit of its Members.  
**3GPP™** and **LTE™** are trademarks of ETSI registered for the benefit of its Members and  
of the 3GPP Organizational Partners.

**oneM2M™** logo is a trademark of ETSI registered for the benefit of its Members and  
of the oneM2M Partners.

**GSM®** and the GSM logo are trademarks registered and owned by the GSM Association.

# Contents

Intellectual Property Rights .....	14
Foreword.....	14
Modal verbs terminology.....	14
Executive summary .....	14
Introduction .....	15
1    Scope .....	16
2    References .....	16
2.1    Normative references .....	16
2.2    Informative references.....	18
3    Definition of terms, symbols and abbreviations.....	19
3.1    Terms.....	19
3.2    Symbols .....	21
3.3    Abbreviations .....	21
4    Context Information Management Framework.....	22
4.1    Introduction .....	22
4.2    NGSI-LD Information Model.....	22
4.2.1    Introduction.....	22
4.2.2    NGSI-LD Meta Model.....	23
4.2.3    Cross Domain Ontology .....	24
4.2.4    NGSI-LD domain-specific models and instantiation.....	24
4.2.5    UML representation.....	25
4.3    NGSI-LD Architectural considerations.....	26
4.3.1    Introduction.....	26
4.3.2    Centralized architecture.....	27
4.3.3    Distributed architecture.....	27
4.3.4    Federated architecture.....	28
4.4    Core NGSI-LD @context.....	29
4.5    NGSI-LD Data Representation.....	30
4.5.1    NGSI-LD Entity Representation.....	30
4.5.2    NGSI-LD Property Representation.....	31
4.5.3    NGSI-LD Relationship Representation .....	31
4.5.4    Simplified Representation.....	32
4.5.5    Multi-Attribute Support .....	32
4.5.6    Temporal Representation of an Entity .....	33
4.5.7    Temporal Representation of a Property .....	33
4.5.8    Temporal Representation of a Relationship.....	33
4.5.9    Simplified Temporal Representation of an Entity .....	33
4.5.10    Entity Type List Representation .....	34
4.5.11    Detailed Entity Type List Representation.....	34
4.5.12    Entity Type Information Representation.....	34
4.5.13    Attribute List Representation .....	34
4.5.14    Detailed Attribute List Representation .....	35
4.5.15    Attribute Information Representation .....	35
4.5.16    GeoJSON Representation of Entities .....	35
4.5.16.0    Foreword .....	35
4.5.16.1    Top-level "geometry" field selection algorithm.....	35
4.5.16.2    GeoJSON Representation of an individual Entity.....	36
4.5.16.3    GeoJSON Representation of Multiple Entities .....	36
4.5.17    Simplified GeoJSON Representation of Entities .....	36
4.5.17.0    Foreword .....	36
4.5.17.1    Simplified GeoJSON Representation of an individual Entity .....	37
4.5.17.2    Simplified GeoJSON Representation of multiple Entities .....	37
4.6    Data Representation Restrictions .....	37

4.6.1	Supported text encodings.....	37
4.6.2	Supported names.....	37
4.6.3	Supported data types for Values .....	38
4.6.4	Supported Entity Content.....	39
4.7	Geospatial Properties.....	39
4.7.1	GeoJSON Geometries.....	39
4.7.2	Representation of GeoJSON Geometries in JSON-LD .....	40
4.8	Temporal properties .....	40
4.9	NGSI-LD Query Language .....	40
4.10	NGSI-LD Geo-query language.....	45
4.11	NGSI-LD Temporal Query language .....	47
4.12	NGSI-LD Query pagination .....	48
4.13	Counting the Number of Results .....	48
4.14	Supporting Multiple Tenants.....	49
5	API Operation Definition .....	49
5.1	Introduction .....	49
5.2	Data Types.....	49
5.2.1	Introduction.....	49
5.2.2	Common members.....	50
5.2.3	@context.....	50
5.2.4	Entity .....	50
5.2.5	Property .....	51
5.2.6	Relationship .....	51
5.2.7	GeoProperty.....	51
5.2.8	EntityInfo.....	52
5.2.9	CsourceRegistration.....	52
5.2.10	RegistrationInfo .....	54
5.2.11	TimeInterval .....	54
5.2.12	Subscription .....	55
5.2.13	GeoQuery.....	56
5.2.14	NotificationParams .....	56
5.2.14.1	NotificationParams data type definition.....	56
5.2.14.2	Additional members.....	57
5.2.15	Endpoint.....	57
5.2.16	BatchOperationResult .....	58
5.2.17	BatchEntityError.....	58
5.2.18	UpdateResult.....	58
5.2.19	NotUpdatedDetails.....	59
5.2.20	EntityTemporal .....	59
5.2.21	TemporalQuery.....	59
5.2.22	KeyValuePair.....	59
5.2.23	Query .....	60
5.2.24	EntityTypeList .....	60
5.2.25	EntityType .....	60
5.2.26	EntityTypeInfo.....	61
5.2.27	AttributeList.....	61
5.2.28	Attribute .....	61
5.2.29	Feature .....	62
5.2.30	FeatureCollection.....	62
5.2.31	FeatureProperties .....	62
5.3	Notification data types.....	63
5.3.1	Notification .....	63
5.3.2	CsourceNotification.....	64
5.3.3	TriggerReasonEnumeration .....	64
5.4	NGSI-LD Fragments .....	64
5.5	Common behaviours.....	65
5.5.1	Introduction.....	65
5.5.2	Error types .....	65
5.5.3	Error response payload body .....	65
5.5.4	General NGSI-LD validation .....	66
5.5.5	Default @context assignment .....	66

5.5.6	Operation execution.....	66
5.5.7	Term to URI expansion or compaction.....	66
5.5.8	JSON-LD Merge Patch Behaviour .....	67
5.5.9	Pagination Behaviour.....	67
5.5.10	Multi-Tenant Behaviour .....	68
5.6	Context Information Provision .....	69
5.6.1	Create Entity .....	69
5.6.1.1	Description .....	69
5.6.1.2	Use case diagram .....	69
5.6.1.3	Input data .....	69
5.6.1.4	Behaviour .....	69
5.6.1.5	Output data.....	69
5.6.2	Update Entity Attributes .....	69
5.6.2.1	Description .....	69
5.6.2.2	Use case diagram .....	70
5.6.2.3	Input data .....	70
5.6.2.4	Behaviour .....	70
5.6.2.5	Output data.....	70
5.6.3	Append Entity Attributes .....	70
5.6.3.1	Description .....	70
5.6.3.2	Use case diagram .....	71
5.6.3.3	Input data .....	71
5.6.3.4	Behaviour .....	71
5.6.3.5	Output data.....	72
5.6.4	Partial Attribute update .....	72
5.6.4.1	Description .....	72
5.6.4.2	Use case diagram .....	72
5.6.4.3	Input data .....	72
5.6.4.4	Behaviour .....	73
5.6.4.5	Output data.....	73
5.6.5	Delete Entity Attribute .....	73
5.6.5.1	Description .....	73
5.6.5.2	Use case diagram .....	73
5.6.5.3	Input data .....	74
5.6.5.4	Behaviour .....	74
5.6.5.5	Output data.....	75
5.6.6	Delete Entity .....	75
5.6.6.1	Description .....	75
5.6.6.2	Use case diagram .....	75
5.6.6.3	Input data .....	75
5.6.6.4	Behaviour .....	75
5.6.6.5	Output data.....	75
5.6.7	Batch Entity Creation.....	75
5.6.7.1	Description .....	75
5.6.7.2	Use case diagram .....	76
5.6.7.3	Input data .....	76
5.6.7.4	Behaviour .....	76
5.6.7.5	Output data.....	76
5.6.8	Batch Entity Creation or Update (Upsert).....	77
5.6.8.1	Description .....	77
5.6.8.2	Use case diagram .....	77
5.6.8.3	Input data .....	77
5.6.8.4	Behaviour .....	77
5.6.8.5	Output data.....	78
5.6.9	Batch Entity Update .....	78
5.6.9.1	Description .....	78
5.6.9.2	Use case diagram .....	78
5.6.9.3	Input data .....	78
5.6.9.4	Behaviour .....	78
5.6.9.5	Output data.....	79
5.6.10	Batch Entity Delete .....	79
5.6.10.1	Description .....	79

5.6.10.2	Use case diagram .....	79
5.6.10.3	Input data .....	79
5.6.10.4	Behaviour .....	80
5.6.10.5	Output data .....	80
5.6.11	Create or Update Temporal Representation of an Entity .....	80
5.6.11.1	Description .....	80
5.6.11.2	Use case diagram .....	80
5.6.11.3	Input data .....	81
5.6.11.4	Behaviour .....	81
5.6.11.5	Output data .....	81
5.6.12	Add Attributes to Temporal Representation of an Entity .....	81
5.6.12.1	Description .....	81
5.6.12.2	Use case diagram .....	81
5.6.12.3	Input data .....	81
5.6.12.4	Behaviour .....	82
5.6.12.5	Output data .....	82
5.6.13	Delete Attribute from Temporal Representation of an Entity .....	82
5.6.13.1	Description .....	82
5.6.13.2	Use case diagram .....	82
5.6.13.3	Input data .....	82
5.6.13.4	Behaviour .....	83
5.6.13.5	Output data .....	83
5.6.14	Partial update Attribute instance in Temporal Representation of an Entity .....	83
5.6.14.1	Description .....	83
5.6.14.2	Use case diagram .....	83
5.6.14.3	Input data .....	84
5.6.14.4	Behaviour .....	84
5.6.14.5	Output data .....	85
5.6.15	Delete Attribute instance from Temporal Representation of an Entity .....	85
5.6.15.1	Description .....	85
5.6.15.2	Use case diagram .....	85
5.6.15.3	Input data .....	85
5.6.15.4	Behaviour .....	85
5.6.15.5	Output data .....	86
5.6.16	Delete Temporal Representation of an Entity .....	86
5.6.16.1	Description .....	86
5.6.16.2	Use case diagram .....	86
5.6.16.3	Input data .....	86
5.6.16.4	Behaviour .....	86
5.6.16.5	Output data .....	87
5.7	Context Information Consumption .....	87
5.7.1	Retrieve Entity .....	87
5.7.1.1	Description .....	87
5.7.1.2	Use case diagram .....	87
5.7.1.3	Input data .....	87
5.7.1.4	Behaviour .....	87
5.7.1.5	Output data .....	88
5.7.2	Query Entities .....	88
5.7.2.1	Description .....	88
5.7.2.2	Use case diagram .....	88
5.7.2.3	Input data .....	89
5.7.2.4	Behaviour .....	89
5.7.2.5	Output data .....	90
5.7.3	Retrieve temporal evolution of an Entity .....	90
5.7.3.1	Description .....	90
5.7.3.2	Use case diagram .....	90
5.7.3.3	Input data .....	91
5.7.3.4	Behaviour .....	91
5.7.3.5	Output data .....	91
5.7.4	Query temporal evolution of Entities .....	92
5.7.4.1	Description .....	92
5.7.4.2	Use case diagram .....	92

5.7.4.3	Input data .....	92
5.7.4.4	Behaviour .....	93
5.7.4.5	Output Data .....	94
5.7.5	Retrieve Available Entity Types .....	94
5.7.5.1	Description .....	94
5.7.5.2	Use case diagram .....	94
5.7.5.3	Input data .....	94
5.7.5.4	Behaviour .....	94
5.7.5.5	Output data .....	95
5.7.6	Retrieve Details of Available Entity Types .....	95
5.7.6.1	Description .....	95
5.7.6.2	Use case diagram .....	95
5.7.6.3	Input data .....	95
5.7.6.4	Behaviour .....	95
5.7.6.5	Output data .....	95
5.7.7	Retrieve Available Entity Type Information .....	96
5.7.7.1	Description .....	96
5.7.7.2	Use case diagram .....	96
5.7.7.3	Input data .....	96
5.7.7.4	Behaviour .....	96
5.7.7.5	Output data .....	96
5.7.8	Retrieve Available Attributes .....	96
5.7.8.1	Description .....	96
5.7.8.2	Use case diagram .....	97
5.7.8.3	Input data .....	97
5.7.8.4	Behaviour .....	97
5.7.8.5	Output data .....	97
5.7.9	Retrieve Details of Available Attributes .....	97
5.7.9.1	Description .....	97
5.7.9.2	Use case diagram .....	97
5.7.9.3	Input data .....	98
5.7.9.4	Behaviour .....	98
5.7.9.5	Output data .....	98
5.7.10	Retrieve Available Attribute Information .....	98
5.7.10.1	Description .....	98
5.7.10.2	Use case diagram .....	98
5.7.10.3	Input data .....	99
5.7.10.4	Behaviour .....	99
5.7.10.5	Output data .....	99
5.7.11	Architecture-related aspects of retrieval of entity types and attributes .....	99
5.8	Context Information Subscription .....	100
5.8.1	Create Subscription .....	100
5.8.1.1	Description .....	100
5.8.1.2	Use case diagram .....	100
5.8.1.3	Input data .....	100
5.8.1.4	Behaviour .....	100
5.8.1.5	Output data .....	101
5.8.2	Update Subscription .....	101
5.8.2.1	Description .....	101
5.8.2.2	Use case diagram .....	101
5.8.2.3	Input data .....	102
5.8.2.4	Behaviour .....	102
5.8.2.5	Output data .....	102
5.8.3	Retrieve Subscription .....	102
5.8.3.1	Description .....	102
5.8.3.2	Use case diagram .....	102
5.8.3.3	Input data .....	103
5.8.3.4	Behaviour .....	103
5.8.3.5	Output data .....	103
5.8.4	Query Subscriptions .....	103
5.8.4.1	Description .....	103
5.8.4.2	Use case diagram .....	103

5.8.4.3	Input data .....	104
5.8.4.4	Behaviour .....	104
5.8.4.5	Output data .....	104
5.8.5	Delete Subscription .....	104
5.8.5.1	Description .....	104
5.8.5.2	Use case diagram .....	104
5.8.5.3	Input data .....	105
5.8.5.4	Behaviour .....	105
5.8.5.5	Output data .....	105
5.8.6	Notification behaviour .....	105
5.9	Context Source Registration .....	106
5.9.1	Introduction .....	106
5.9.2	Register Context Source .....	106
5.9.2.1	Description .....	106
5.9.2.2	Use case diagram .....	106
5.9.2.3	Input data .....	107
5.9.2.4	Behaviour .....	107
5.9.2.5	Output data .....	107
5.9.3	Update Context Source Registration .....	107
5.9.3.1	Description .....	107
5.9.3.2	Use case diagram .....	108
5.9.3.3	Input data .....	108
5.9.3.4	Behaviour .....	108
5.9.3.5	Output data .....	108
5.9.4	Delete Context Source Registration .....	109
5.9.4.1	Description .....	109
5.9.4.2	Use case diagram .....	109
5.9.4.3	Input data .....	109
5.9.4.4	Behaviour .....	109
5.9.4.5	Output data .....	109
5.10	Context Source Discovery .....	109
5.10.1	Retrieve Context Source Registration .....	109
5.10.1.1	Description .....	109
5.10.1.2	Use case diagram .....	110
5.10.1.3	Input data .....	110
5.10.1.4	Behaviour .....	110
5.10.1.5	Output data .....	110
5.10.2	Query context source registrations .....	110
5.10.2.1	Description .....	110
5.10.2.2	Use case diagram .....	111
5.10.2.3	Input data .....	111
5.10.2.4	Behaviour .....	111
5.10.2.5	Output data .....	112
5.11	Context Source Registration Subscription .....	112
5.11.1	Introduction .....	112
5.11.2	Create Context Source Registration Subscription .....	113
5.11.2.1	Description .....	113
5.11.2.2	Use case diagram .....	113
5.11.2.3	Input data .....	113
5.11.2.4	Behaviour .....	113
5.11.2.5	Output data .....	114
5.11.3	Update Context Source Registration Subscription .....	114
5.11.3.1	Description .....	114
5.11.3.2	Use case diagram .....	114
5.11.3.3	Input data .....	115
5.11.3.4	Behaviour .....	115
5.11.3.5	Output data .....	115
5.11.4	Retrieve Context Source Registration Subscription .....	115
5.11.4.1	Description .....	115
5.11.4.2	Use case diagram .....	115
5.11.4.3	Input data .....	115
5.11.4.4	Behaviour .....	116

5.11.4.5	Output data.....	116
5.11.5	Query Context Source Registration Subscriptions.....	116
5.11.5.1	Description.....	116
5.11.5.2	Use case diagram .....	116
5.11.5.3	Input data .....	116
5.11.5.4	Behaviour .....	116
5.11.5.5	Output data.....	117
5.11.6	Delete Context Source Registration Subscriptions .....	117
5.11.6.1	Description.....	117
5.11.6.2	Use case diagram .....	117
5.11.6.3	Input data .....	117
5.11.6.4	Behaviour .....	117
5.11.6.5	Output data.....	117
5.11.7	Notification behaviour .....	118
5.12	Matching Context Source Registrations.....	118
<b>6</b>	<b>API HTTP binding .....</b>	<b>119</b>
6.1	Introduction .....	119
6.2	Global definitions and resource structure.....	119
6.3	Common behaviours.....	123
6.3.1	Introduction.....	123
6.3.2	Error types .....	123
6.3.3	Reporting errors .....	123
6.3.4	HTTP request preconditions .....	123
6.3.5	JSON-LD @context resolution.....	124
6.3.6	HTTP response common requirements.....	125
6.3.7	Simplified representation of entities .....	125
6.3.8	Notification behaviour .....	126
6.3.9	Csource Notification behaviour .....	126
6.3.10	Pagination behaviour .....	126
6.3.11	Including system-generated attributes .....	127
6.3.12	Simplified temporal representation of entities .....	127
6.3.13	Counting number of results.....	127
6.3.14	Tenant specification.....	128
6.3.15	GeoJSON representation of spatially bound entities .....	128
6.4	Resource: entities/ .....	128
6.4.1	Description.....	128
6.4.2	Resource definition .....	128
6.4.3	Resource methods .....	129
6.4.3.1	POST .....	129
6.4.3.2	GET .....	129
6.5	Resource: entities/{entityId} .....	131
6.5.1	Description.....	131
6.5.2	Resource definition .....	131
6.5.3	Resource methods .....	131
6.5.3.1	GET .....	131
6.5.3.2	DELETE .....	132
6.6	Resource: entities/{entityId}/attrs/ .....	133
6.6.1	Description.....	133
6.6.2	Resource definition .....	133
6.6.3	Resource methods .....	133
6.6.3.1	POST .....	133
6.6.3.2	PATCH .....	134
6.7	Resource: entities/{entityId}/attrs/{attrId} .....	135
6.7.1	Description.....	135
6.7.2	Resource definition .....	135
6.7.3	Resource methods .....	135
6.7.3.1	PATCH .....	135
6.7.3.2	DELETE .....	136
6.8	Resource: csourceRegistrations/.....	137
6.8.1	Description.....	137
6.8.2	Resource definition .....	137

6.8.3	Resource methods .....	137
6.8.3.1	POST .....	137
6.8.3.2	GET .....	138
6.9	Resource: csourceRegistrations/{registrationId} .....	139
6.9.1	Description.....	139
6.9.2	Resource definition .....	140
6.9.3	Resource methods .....	140
6.9.3.1	GET .....	140
6.9.3.2	PATCH .....	141
6.9.3.3	DELETE .....	141
6.10	Resource: subscriptions/.....	142
6.10.1	Description.....	142
6.10.2	Resource definition .....	142
6.10.3	Resource methods .....	142
6.10.3.1	POST .....	142
6.10.3.2	GET .....	143
6.11	Resource: subscriptions/{subscriptionId} .....	144
6.11.1	Description.....	144
6.11.2	Resource definition .....	144
6.11.3	Resource methods .....	144
6.11.3.1	GET .....	144
6.11.3.2	PATCH .....	145
6.11.3.3	DELETE .....	145
6.12	Resource: csourceSubscriptions/.....	146
6.12.1	Description.....	146
6.12.2	Resource definition .....	146
6.12.3	Resource methods .....	146
6.12.3.1	POST .....	146
6.12.3.2	GET .....	147
6.13	Resource: csourceSubscriptions/{subscriptionId} .....	148
6.13.1	Description.....	148
6.13.2	Resource definition .....	148
6.13.3	Resource methods .....	148
6.13.3.1	GET .....	148
6.13.3.2	PATCH .....	149
6.13.3.3	DELETE .....	150
6.14	Resource: entityOperations/create.....	150
6.14.1	Description.....	150
6.14.2	Resource definition .....	151
6.14.3	Resource methods .....	151
6.14.3.1	POST .....	151
6.15	Resource: entityOperations/upsert.....	152
6.15.1	Description.....	152
6.15.2	Resource definition .....	152
6.15.3	Resource methods .....	152
6.15.3.1	POST .....	152
6.16	Resource: entityOperations/update.....	153
6.16.1	Description.....	153
6.16.2	Resource definition .....	153
6.16.3	Resource methods .....	153
6.16.3.1	POST .....	153
6.17	Resource: entityOperations/delete.....	154
6.17.1	Description.....	154
6.17.2	Resource definition .....	154
6.17.3	Resource methods .....	155
6.17.3.1	POST .....	155
6.18	Resource: temporal/entities/.....	155
6.18.1	Description.....	155
6.18.2	Resource definition .....	156
6.18.3	Resource methods .....	156
6.18.3.1	POST .....	156
6.18.3.2	GET .....	157

6.19	Resource: temporal/entities/{entityId} .....	159
6.19.1	Description.....	159
6.19.2	Resource definition .....	159
6.19.3	Resource methods .....	159
6.19.3.1	GET .....	159
6.19.3.2	DELETE .....	160
6.20	Resource: temporal/entities/{entityId}/attrs/.....	161
6.20.1	Description.....	161
6.20.2	Resource definition .....	161
6.20.3	Resource methods .....	161
6.20.3.1	POST .....	161
6.21	Resource: temporal/entities/{entityId}/attrs/{attrId}.....	162
6.21.1	Description.....	162
6.21.2	Resource definition .....	162
6.21.3	Resource methods .....	162
6.21.3.1	DELETE .....	162
6.22	Resource: temporal/entities/{entityId}/attrs/{attrId}/{instanceId} .....	163
6.22.1	Description.....	163
6.22.2	Resource definition .....	163
6.22.3	Resource methods .....	164
6.22.3.1	PATCH .....	164
6.22.3.2	DELETE .....	164
6.23	Resource: entityOperations/query .....	165
6.23.1	Description.....	165
6.23.2	Resource definition .....	165
6.23.3	Resource methods .....	165
6.23.3.1	POST .....	165
6.24	Resource: temporal/entityOperations/query .....	166
6.24.1	Description.....	166
6.24.2	Resource definition .....	166
6.24.3	Resource methods .....	166
6.24.3.1	POST .....	166
6.25	Resource: types/ .....	167
6.25.1	Description.....	167
6.25.2	Resource definition .....	167
6.25.3	Resource methods .....	167
6.25.3.1	GET .....	167
6.26	Resource: types/{type} .....	168
6.26.1	Description.....	168
6.26.2	Resource definition .....	169
6.26.3	Resource methods .....	169
6.26.3.1	GET .....	169
6.27	Resource: attributes/ .....	170
6.27.1	Description.....	170
6.27.2	Resource definition .....	170
6.27.3	Resource methods .....	170
6.27.3.1	GET .....	170
6.28	Resource: attributes/{attrId} .....	171
6.28.1	Description.....	171
6.28.2	Resource definition .....	171
6.28.3	Resource methods .....	171
6.28.3.1	GET .....	171
7	API MQTT notification binding.....	172
7.1	Introduction .....	172
7.2	Notification behaviour.....	172
<b>Annex A (normative):</b>	<b>NGSI-LD identifier considerations .....</b>	<b>174</b>
A.1	Introduction .....	174
A.2	Entity identifiers.....	174

A.3	NGSI-LD namespace .....	174
<b>Annex B (normative):</b>	<b>Core NGSI-LD @context definition.....</b>	<b>175</b>
<b>Annex C (informative):</b>	<b>Examples of using the API .....</b>	<b>178</b>
C.1	Introduction .....	178
C.2	Entity Representation .....	178
C.2.1	Property Graph .....	178
C.2.2	Vehicle Entity.....	179
C.2.3	Parking Entity.....	180
C.2.4	@context .....	183
C.3	Context Source Registration.....	184
C.4	Context Subscription.....	185
C.5	HTTP REST API Examples.....	185
C.5.1	Introduction .....	185
C.5.2	Create Entity of Type Vehicle.....	186
C.5.2.1	HTTP Request .....	186
C.5.2.2	HTTP Response .....	186
C.5.3	Query Entities.....	186
C.5.3.1	Introduction.....	186
C.5.3.2	HTTP Request .....	186
C.5.3.3	HTTP Response .....	186
C.5.4	Query Entities (Pagination).....	186
C.5.4.1	Introduction.....	186
C.5.4.2	HTTP Request .....	187
C.5.4.3	HTTP Response .....	187
C.5.5	Temporal Query .....	187
C.5.5.1	Introduction.....	187
C.5.5.2	HTTP Request .....	187
C.5.5.3	HTTP Response .....	187
C.5.6	Temporal Query (Simplified Representation) .....	188
C.5.6.1	Introduction.....	188
C.5.6.2	HTTP Request .....	188
C.5.6.3	HTTP Response .....	188
C.5.7	Retrieve Available Entity Types .....	189
C.5.7.1	Introduction.....	189
C.5.7.2	HTTP Request .....	189
C.5.7.3	HTTP Response .....	189
C.5.8	Retrieve Details of Available Entity Types .....	189
C.5.8.1	Introduction.....	189
C.5.8.2	HTTP Request .....	189
C.5.8.3	HTTP Response .....	190
C.5.9	Retrieve Available Entity Type Information .....	190
C.5.9.1	Introduction.....	190
C.5.9.2	HTTP Request .....	190
C.5.9.3	HTTP Response .....	190
C.5.10	Retrieve Available Attributes .....	191
C.5.10.1	Introduction.....	191
C.5.10.2	HTTP Request .....	191
C.5.10.3	HTTP Response .....	191
C.5.11	Retrieve Details of Available Attributes .....	192
C.5.11.1	Introduction.....	192
C.5.11.2	HTTP Request .....	192
C.5.11.3	HTTP Response .....	192
C.5.12	Retrieve Available Attribute Information.....	193
C.5.12.1	Introduction.....	193
C.5.12.2	HTTP Request .....	193
C.5.12.3	HTTP Response .....	193

C.6	Date Representation .....	193
C.7	@context utilization clarifications .....	194
C.8	Link header utilization clarifications.....	196
C.9	@context processing clarifications.....	197
<b>Annex D (informative):</b>	<b>Transformation Algorithms.....</b>	<b>199</b>
D.1	Introduction .....	199
D.2	Algorithm for transforming an NGSI-LD Entity into a JSON-LD document (ALG1).....	199
D.3	Algorithm for transforming an NGSI-LD Property into JSON-LD (ALG1.1) .....	200
D.4	Algorithm for transforming an NGSI-LD Relationship into JSON-LD (ALG1.2) .....	201
<b>Annex E (informative):</b>	<b>RDF-compatible specification of NGSI-LD meta-model.....</b>	<b>202</b>
<b>Annex F (informative):</b>	<b>Conventions and syntax guidelines.....</b>	<b>203</b>
<b>Annex G (informative):</b>	<b>Change history .....</b>	<b>204</b>
History .....	.....	205

iteh STANDARD PREVIEW  
(standards.iteh.ai)  
Full standard:  
<https://standards.iteh.ai/catalog/standards/sist/209c698fe3a4-4142-92a5-ded8f64c7617/etsi-gs-cim-009-v1.3.1-2020-08>