

06-089

Open Geospatial Consortium
OGC Doc 06-089
	CR-Form-v3

	CHANGE REQUEST

	

	(

	Catalog (CAT)
	CR
	?
	(

rev
	-
	(

Current version:
	2.0.1
	(

	

	For HELP on using this form, look at the pop-up text over the (
 symbols.

	

	Proposed change affects:
(

	AS
	
	Imp Spec
	X
	Recom. Paper
	
	Other
	

	

	Title:
(

	CSW change request: Correct SOAP encoding

	
	

	Source:
(

	Arliss Whiteside

	
	

	Work item code:
(

	
	
	Date: (

	2006-07-03

	
	
	
	
	

	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:
(

	The specification of SOAP encoding is incorrect, using some XML element names from SOAP 1.1 (while correctly referencing SOAP 1.2).

	
	

	Summary of change:
(

	Correct the specified SOAP encoding of soap:Fault messages

	
	

	Consequences if
(

not approved:
	Specification readers will incorrectly implement SOAP encoding of soap:Fault messages, or at least be un-necessarily confused.

	
	

	Clauses affected:
(

	10.3.2

	
	

	Other specs
(

	
	 Other core specifications
(

	WFS 1.1

	Affected:
	
	 Abstract specifications
	

	
	
	 Recommendation Papers
	

	
	

	Other comments:
(

	I think this change request could be implemented as a corrigendum.

(Change Subclause 10.3.2 in document OGC 04-021r3 as follows)
10.3.2
SOAP
This sub clause specifies the use of SOAP (formerly Simple Object Access Protocol) messages for communication between a catalogue client and a CSW.

SOAP is a communication protocol for communication between applications. It defines a format for sending messages between communicating applications via the Internet and specifically using HTTP. SOAP is platform independent and language independent and SOAP messages are encoded using XML. This means that SOAP provides a way to communicate between applications running on different operating systems, with different technologies and programming languages.

A SOAP message is an ordinary XML document containing the following elements:

a) A required Envelope element that identifies the XML document as a SOAP message

b) An optional Header element that contains header information

c) A required Body element that contains call and response information

d) An optional Fault element that provides information about errors that occurred while processing the message

All the elements above are declared in the default namespace for the SOAP envelope:

http://www.w3.org/2003/05/soap-envelope

and the default namespace for SOAP encoding and data types is:

http://www.w3.org/2003/05/soap-encoding
The SOAP specification defines a number of syntax rules. Among the most important are:

a) A SOAP message shall be encoded using XML

b) A SOAP message shall use the SOAP Envelope namespace

c) A SOAP message shall use the SOAP Encoding namespace

d) A SOAP message shall not contain a DTD reference

e) A SOAP message shall not contain XML Processing Instructions

All the elements above are declared in the default namespace for the SOAP envelope:

http://www.w3.org/2003/05/soap-envelope

and the default namespace for SOAP encoding and data types is:

http://www.w3.org/2003/05/soap-encoding

The following XML fragment illustrates a skeleton SOAP message:

<?xml version="1.0"?>

<soap:Envelope

 xmlns:soap=http://www.w3.org/2003/05/soap-envelope
 soap:encodingStyle="http://www.w3.org/2003/05/soap-encoding">

 <soap:Header>

 ...

 ...

 </soap:Header>

 <soap:Body>

 ...

 ...

 <soap:Fault>

 ...

 ...

 </soap:Fault>

 </soap:Body>

</soap:Envelope>

A client may send CSW requests to a compatible catalogue using the body of a SOAP envelope. The client simply encodes the CSW request as the content of the <soap:Body> element in the request message. The CSW may then respond by generating a SOAP message where the response to the client’s request is the content of the <soap:Body> element.

In the event that an exception is encountered while processing a CSW operation request encoded in a SOAP envelope, the CSW server must generate a SOAP response message where the content of the <soap:Body> element is a <soap:Fault> element. The following skeleton XML fragment must be used when generating the <soap:Body> element in the event that the CSW server encounters an exception:

<soap:Body>

 <soap:Fault>

 <soap:Code>
<soap:Value>soap:Server</soap:Value>

</soap:Code>

 <soap:Reason>
<soap:Text>A server exception was encountered.</soap:Text>

</soap:Reason>

 <soap:Detail>

 <ows:ExceptionReport>

 ...
 </ows:ExceptionReport>

 </soap:Detail>

 </soap:Fault>

</soap:Body>

The <soap:Value> element in the <soap:Code> element shall have the content soap:Server indicating that this is a server exception. The <soap:Text> element in the <soap:Reason> element shall have the content “Server exception was encountered.”. This fixed string is used since the details of the exception are specified in the <soap:Detail> element using an <ows:ExceptionReport> element as defined in document [13].

The <soap:Detail> element shall contain an <ows:ExceptionReport> element detailing the specific exception that the server encountered.

The use of the <soap:Header> element is not discussed in this version of this specification.

�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.

Copyright © 2006 Open Geospatial Consortium, Inc. All Rights Reserved.
3

