Open Geospatial Consortium
OGC Doc 06-090
	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: Improve SOAP encoding

	
	

	Source:
(

	Arliss Whiteside

	
	

	Work item code:
(

	
	
	Date: (

	2006-07-03

	
	
	
	
	

	Category:
(

	F
	
	

	
	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 Catalog Service for the Web (CSW) protocol binding, in Clause 10 of the Catalog 2.0 specification, specifies that operation requests can be encoded using SOAP, but does not specify any method for indicating SOAP support in a Capabilities document.

	
	

	Summary of change:
(

	Add specification of the method to be used to indicate SOAP support, by using a “PostEncoding” constraint within the OperationsMetadata section of a Capabilities document.

	
	

	Consequences if
(

not approved:
	Different implementations will indicate SOAP support in different ways, or will not indicate SOAP support.

	
	

	Clauses affected:
(

	19.5.4

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Recommendation Papers
	

	
	

	Other comments:
(

	

(Add to Subclause 10.5.4 in document OGC 03-021r3 the following)
CSW servers shall indicate whether or not SOAP encodings of operation requests can be transferred, using HTTP POST as specified in Subclause 10.3.2. This indication shall use an ows:Constraint element named “PostEncoding”, within the OperationsMetadata section of the Capabilities document.

This PostEncoding Constraint shall specify the formats that can be used with HTTP POST transfer of operation requests. The value “SOAP” for PostEncoding shall indicate that SOAP encoded operation requests can be handled, as described in subclause 6.7. The value “XML” shall indicate that (bare) XML encoded operation requests can be handled.

If the connect point URL is the same for all SOAP-encoded and bare-XML operation requests, this ows:Constraint element shall be included in the ows:OperationsMetadata element. If the connect point URL is different for SOAP-encoded and bare-XML operation requests, this ows:Constraint element shall be included in each ows:Post element.
�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.

