Open Geospatial Consortium
DRAFT OGC Doc 05-059r2
	CR-Form-v3

	CHANGE REQUEST

	

	(

	OWS Common 1.0
	CR
	?
	(

rev
	-
	(

Current version:
	1.0
	(

	

	For HELP on using this form, see bottom of this page or look at the pop-up text over the (
 symbols.

	

	Proposed change affects:
(

	AS
	
	Imp Spec
	X
	Recom. Paper
	
	Other
	

	

	Title:
(

	OWS Common 1.0 Change request - Make element and type names public

	
	

	Source:
(

	Arliss Whiteside, based on WPS needs and email discussions

	
	

	Work item code:
(

	
	
	Date: (

	2005-10-14

	
	
	
	
	

	Category:
(

	D
	
	

	
	Use one of the following categories:
F (Critical correction)
A (corresponds to a correction in an earlier release)
B (Addition of feature),
C (Functional modification of feature)
D (Editorial modification)
	

	
	

	Reason for change:
(

	To use one XML element and two types defined in OWS Common 1.0, the proposed WPS RFC requires that this element and types be changed to global definitions.

	
	

	Summary of change:
(

	Change from local to global definition the XML element named “Identifier”, and change from anonymous to global the XML types named “KeywordsType” and “MetadataType”. Also make some desirable changes in annotation elements.

	
	

	Consequences if
(

not approved:
	Proposed WPS RFC cannot use this OWS Common 1.0 element and type

	
	

	Clauses affected:
(

	10.6.4, owsDataIdentification.xsd, ows19115Subset.xsd, owsCommon.xsd

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Recommendation Papers
	

	
	

	Other comments:
(

	This change was already made in the XML Schema Documents attached to change request 05-081r2 and r2.

The OWS Common RWG is willing to change names from private to public whenever a legitimate need may arise. Since this is a minor change that should not affect instance documents, this can be done relatively quickly using a corrigendum.

(The following XML Schema fragments are copied and edited from owsDataIdentification.xsd attached to document OGC 05-008)

<complexType name="IdentificationType">

<annotation>

<documentation>General metadata identifying and describing a set of data. This type shall be extended if needed for each specific OWS to include additional metadata for each type of dataset. If needed, this type should first be restricted for each specific OWS to change the multiplicity (or optionality) of some elements. </documentation>

</annotation>

<complexContent>

<extension base="ows:DescriptionType">

<sequence>

<element ref="ows:Identifier" minOccurs="0">

<annotation>

<documentation>Optional unique identifier or name of this dataset. </documentation>

</annotation>

</element>

<element ref="ows:BoundingBox" minOccurs="0" maxOccurs="unbounded">

<annotation>

<documentation>Unordered list of zero or more bounding boxes whose union describes the extent of this dataset. </documentation>

</annotation>

</element>

<element ref="ows:OutputFormat" minOccurs="0" maxOccurs="unbounded">

<annotation>

<documentation>Unordered list of zero or more references to data formats supported for server outputs. </documentation>

</annotation>

</element>

<element ref="ows:AvailableCRS" minOccurs="0" maxOccurs="unbounded">

<annotation>

<documentation>Unordered list of zero or more available coordinate reference systems. </documentation>

</annotation>

</element>

<element ref="ows:Metadata" minOccurs="0" maxOccurs="unbounded">

<annotation>

<documentation>Optional unordered list of additional metadata about this data(set). A list of optional metadata elements for this data identification could be specified in the Implementation Specification for this service. </documentation>

</annotation>

</element>

</sequence>

</extension>

</complexContent>

</complexType>

<!-- ===-->

<element name="Identifier" type="ows:CodeType">

<annotation>

<documentation>Unique identifier or name of this dataset. </documentation>

</annotation>

</element>

<annotation>

<appinfo>owsDataIdentification.xsd 2005-06-21</appinfo>

<documentation>
This XML Schema fragment encodes the parts of the MD_DataIdentification class of ISO 19115 (OGC Abstract Specification Topic 11) which are expected to be used for most datasets. This Schema also encodes the parts of this class that are expected to be useful for other metadata. Both are expected to be used within the Contents section of OWS service metadata (Capabilities) documents. Primary editor: Arliss Whiteside.

Copyright (c) Open Geospatial Consortium (2005)
</documentation>

</annotation>

The above changes also need to be made to the XML Schema fragment in Subclause 10.6.4 of document OGC 05-008.

(The following XML Schema fragments are copied and edited from ows19115Subset.xsd attached to document OGC 05-008.)

<element name="Keywords" type="ows:KeywordsType"/>

<!-- === -->

<complexType name="KeywordsType">

<annotation>

<documentation>Unordered list of one or more commonly used or formalised word(s) or phrase(s) used to describe the subject. When needed, the optional "type" can name the type of the associated list of keywords that shall all have the same type. Also when needed, the codeSpace attribute of that "type" can reference the type name authority and/or thesaurus. </documentation>

<documentation>For OWS use, the optional thesaurusName element was omitted as being complex information that could be referenced by the codeSpace attribute of the Type element. </documentation>

</annotation>

<sequence>

<element name="Keyword" type="string" maxOccurs="unbounded"/>

<element name="Type" type="ows:CodeType" minOccurs="0"/>

</sequence>

</complexType>

<annotation>

<appinfo>ows19115subset.xsd 2005-06-21</appinfo>

<documentation>
This XML Schema encodes the parts of ISO 19115 used by the common "ServiceIdentification" and "ServiceProvider" sections of the GetCapabilities operation response, known as the service metadata XML document. The parts encoded here are the MD_Keywords, CI_ResponsibleParty, and related classes. This XML Schema largely follows the current draft for ISO 19139, with the addition of documentation text extracted and edited from Annex B of ISO 19115. The UML package prefixes were omitted from XML names, and the XML element names were all capitalized, for consistency with other OWS Schemas. Also, the optional smXML:id attributes were omitted, as not being useful in a service metadata document. Primary editor: Arliss Whiteside.

Copyright (c) Open Geospatial Consortium (2005)
</documentation>

</annotation>
(The following XML Schema fragments are copied and edited from owsCommon.xsd attached to document OGC 05-008)

<element name="BoundingBox" type="ows:BoundingBoxType"/>

<!-- === -->

<complexType name="BoundingBoxType">

<annotation>

<documentation>This element either references or contains more metadata about the element that includes this element. To reference metadata stored remotely, at least the xlinks:href attribute in xlink:simpleLink shall be included. Either at least one of the attributes in xlink:simpleLink or a substitute for the AbstractMetaData element shall be included, but not both. An Implementation Specification can restrict the contents of this element to always be a reference or always contain metadata. (Informative: This element was adapted from the metaDataProperty element in GML 3.0.) </documentation>

</annotation>

<sequence>

<element ref="ows:AbstractMetaData" minOccurs="0"/>

</sequence>

<attributeGroup ref="xlink:simpleLink">

<annotation>

<documentation>Reference to metadata recorded elsewhere, either external to this XML document or within it. Whenever practical, the xlink:href attribute with type anyURI should include a URL from which this metadata can be electronically retrieved. </documentation>

</annotation>

</attributeGroup>

<attribute name="about" type="anyURI" use="optional">

<annotation>

<documentation>Optional reference to the aspect of the element which includes this "metadata" element that this metadata provides more information about. </documentation>

</annotation>

</attribute>

</complexType>

<annotation>

<appinfo>owsCommon.xsd 2005-07-05</appinfo>

<documentation>
This XML Schema encodes various parameters and parameter types that can be used in OWS operation requests and responses. Primary editor: Arliss Whiteside.

Copyright (c) Open Geospatial Consortium (2005)
</documentation>

</annotation>
�PAGE \# "'Page: '#'�'" �� Enter the AS or Implementation Specification Name and Number in this box. For example, WMS 1.1.1 or GML 3.0. Do not prefix the number with anything, i.e. do not use "OGC", "GSM" or "OGC" etc.

�PAGE \# "'Page: '#'�'" �� Enter the CR number here. This number is allocated by the OGC support team.

�PAGE \# "'Page: '#'�'" �� Enter the revision number of the CR here. If it is the first version, use a "-".

�PAGE \# "'Page: '#'�'" �� Enter the version of the specification here. This number is the version of the specification to which the CR will be applied if it is approved. Make sure that the more recent version of the specification (of the relevant release) is used when creating the CR. If unsure what the latest version is, go to http://www.opengeospatial.org.

�PAGE \# "'Page: '#'�'" �� For help on how to fill out a field, place the mouse pointer over the special symbol closest to the field in question.

�PAGE \# "'Page: '#'�'" �� Mark one or more of the boxes with an X. AS = Abstract Specification, IS = Implementation Specification, Recom. Paper = Recommendation Paper, Other = DIPR/IPR, etc.

�PAGE \# "'Page: '#'�'" �� Enter a concise description of the subject matter of the CR. It should be no longer than one line.

�PAGE \# "'Page: '#'�'" �� Enter the source of the CR. This is either (a) one or more OGC members or, (b) if a (sub)working group has already reviewed and agreed the CR, then list the group as the source.

�PAGE \# "'Page: '#'�'" �� IF there is one, enter the work item code or issue code that is applicable to the change. These codes will relate to Work Items identified in a WBS associated with a particular OGC initiative. If there is no code, leave blank.

�PAGE \# "'Page: '#'�'" �� Enter the date on which the CR was last revised.

�PAGE \# "'Page: '#'�'" �� Enter a single letter corresponding to the most appropriate category listed below. For more detailed help on interpreting these categories, see the TC Policies and Procedures".

�PAGE \# "'Page: '#'�'" �� Enter text which explains why the change is necessary.

�PAGE \# "'Page: '#'�'" �� Enter text which describes the most important components of the change. i.e. How the change is made.

�PAGE \# "'Page: '#'�'" �� Enter here the consequences if this CR was to be rejected. It is necessary to complete this section only if the CR is of category "F" (i.e. essential correction).

�PAGE \# "'Page: '#'�'" �� Enter each the number of each clause which contains changes.

�PAGE \# "'Page: '#'�'" �� Enter an X in the box if any other specifications are affected by this change.

�PAGE \# "'Page: '#'�'" �� If known, list here the specifications which are affected or the CRs which are linked.

�PAGE \# "'Page: '#'�'" �� Enter any other information which may be needed by the group being requested to approve the CR. This could include special conditions for it's approval which are not listed anywhere else above.

