

Quoting and Billing: Commercialization of Big Data Analytics

Dr. Ingo Simonis
BIDS'19, February 2019

Voluntary consensus standards organization

25th Anniversary

International

Research & Development

WFS 3.0
RESTful Geospatial Services
Quality of Service
MapML
Earth Observation Platforms
Machine Learning & AI
Aviation Registries & Semantics
Web Services Security
Swath Data and CF Convention
3D LIDAR for First Responders
Federated Clouds & Workflows
OGC Compliance Testing
Information modelling
Augmented Reality
Geospatial Data Portrayal
Modeling & Simulation

TESTBED

14

EO Applications in the Cloud: Challenge

EO Applications in the Cloud

EO Applications in the Cloud: Challenge

Application developer

Application consumer

Computing cycles

Storage capacity

Value added services

Problem: complex ecosystem

Platform: X platforms, Y implementers

Infrastructure: Z suppliers

App developer
s

- Develop once
- Benefit from $X * Y * Z$ explosion
- Not care about details

Building Blocks: AP, ADES, EMS

Workflows integrated

```
"dockerRequirement": {
  "dockerPull": "docker-registry.cri..."
},
"inputs": {
  "files": {
 "inputBinding": {
 "position": 1,
 "prefix": "-Pfiles=",
 "separate": false,
 "itemSeparator": ",",
 },
 "type": {
 "type": "array",
 "items": "File"
 }
  }
}
```

Quoting and Billing API & Model

Name	Description	Schema
alternativeQuotations	optional	< alternativeQuotation > array
created	The date and time (ISO 8601 format) when the quotation was created	string (date-time)
currency	Currency code in ISO 4217 format	string
description	A description of what the quotation is related	string
details	optional	string

Implemented & Tested

TESTBED-15

Discovery of Apps

Apps and their applicable data — 15

Integration with deployed processes

Next Steps

- **Maturity Testing**
 - Real data
 - Real services
 - Real processes
 - Real quoting and billing

