OGC 06-085

Open Geospatial Consortium
OGC Doc 06-085r2
	CR-Form-v3

	CHANGE REQUEST

	

	(

	WCS
	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:
(

	WCS change request: Add SOAP encoding

	
	

	Source:
(

	Arliss Whiteside

	
	

	Work item code:
(

	
	
	Date: (

	2006-07-03

	
	
	
	
	

	Category:
(

	B
	
	

	
	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:
(

	Some uses of the WCS (interface specification) require use of SOAP encoding

	
	

	Summary of change:
(

	Add specifications of how to use SOAP encoding for transferring WCS operation requests and responses, and how to show support of SOAP encoding in the OperationsMetadata section of a Capabilities document

	
	

	Consequences if
(

not approved:
	Continued use of not-OGC-standardized SOAP encoding of WCS operation requests and responses

	
	

	Clauses affected:
(

	Add new Annex F plus multiple subclauses

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Recommendation Papers
	

	
	

	Other comments:
(

	This change request is based on correcting and improving the SOAP encoding specified in the WFS 1.1 and Catalog 2.0 already approved Implementation Specifications. This change request supersedes Section 5 in OGC 04-049r1. The suggested changes are to the draft WCS 1.1 specification [OGC 06-083].

Add following annex to Web Coverage Service (WCS) specification:
Annex F
(normative)

SOAP transfer

All compliant WCS servers may implement SOAP 1.2 transfer of all WCS operation requests and responses, using the XML encodings specified in the body of this document. When SOAP is implemented, the SOAP Request-Response message exchange pattern shall be used with the HTTP POST binding.

For SOAP transfer, each XML-encoded operation request shall be encapsulated in the body of a SOAP envelope, which shall contain only a body and only this request in that body. Similarly, each XML-encoded operation response shall be encapsulated in the body of a SOAP envelope, which shall contain only a body and only this response in that body. A WCS server shall return operation responses and error messages using only SOAP transfer when the operation request is sent using SOAP.
All compliant WCS servers shall specify the URLs to which SOAP operation requests may be sent, within the OperationsMetadata section of a service metadata (Capabilities) XML document, as specified in Subclause 8.3.2.
If an error is detected while processing an operation request encoded in a SOAP envelope, the WCS server shall generate a SOAP response message where the content of the Body element is a Fault element containing an ExceptionReport element. This shall be done using the following XML fragment:

<soap:Envelope xmlns:soap=http://www.w3.org/2003/05/soap-envelope>

<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>

</soap:Envelope>

The Code element shall have the Value “soap:server” indicating that this is a server exception. The Reason element shall have the Text “Server exception was encountered.” This fixed string is used since the details of the exception shall be specified in the Detail element using an ows:ExceptionReport element as specified in OWS Common [OGC 05-008].
Add following subclauses to WCS specification:
8.2.4
GetCapabilities request SOAP encoding

WCS servers may implement SOAP version 1.2 transfer of the GetCapabilities operation request as specified in Annex F, using the XML encoding specified above.
8.3.5
GetCapabilities response message SOAP encoding
WCS servers may implement SOAP version 1.2 transfer of the GetCapabilities operation response as specified in Annex F, using the XML encoding referenced above.
9.2.4
DescribeCoverage request SOAP encoding

WCS servers may implement SOAP version 1.2 transfer of the DescribeCoverage operation request as specified in Annex F, using the XML encoding specified above.
9.3.4
Normal response SOAP encoding
WCS servers may implement SOAP version 1.2 transfer of the DescribeCoverage operation response as specified in Annex F, using the XML encoding referenced above.
10.2.4
GetCoverage request SOAP encoding

WCS servers may implement SOAP version 1.2 transfer of the GetCoverage operation request as specified in Annex F, using the XML encoding referenced above.
10.3.10
OperationResponse message SOAP encoding
WCS servers may implement SOAP version 1.2 transfer of the GetCoverage operation response as specified in Annex F, using the XML encoding specified above.
11.2.3
Harvest request SOAP encoding

WCS servers that implement the Harvest operation may implement SOAP version 1.2 transfer of the Harvest operation request as specified in Annex F, using the XML encoding specified above.
11.3.4
Acknowledgement message SOAP encoding
WCS servers that implement the Harvest operation may implement SOAP version 1.2 transfer of the Harvest operation Acknowledgement message as specified in Annex F, using the XML encoding specified above.
11.3.7
OperationResponse SOAP encoding
WCS servers that implement the Harvest operation may implement SOAP version 1.2 transfer of the Harvest operation response as specified in Annex F, using the XML encoding referenced above.
Add following to end of Subclause 8.3.2 OperationsMetadata section standard contents:
All WCS servers shall specify the encodings that may be sent using HTTP POST transfer of operation requests. Specifically, an ows:Constraint element shall be included, with “PostEncoding” as the value of the “name” attribute and specifying different allowed values for each allowed encoding:

a) The value “SOAP” shall indicate that SOAP encoding is allowed, as specified in Subclause 11.8.

b) The value “XML” shall indicate that XML encoding is allowed (without SOAP message encapsulation).

If the HTTP POST connect point URL is different for different encodings of the operation requests, this ows:Constraint element shall be included in each Post element. If the connect point URL is the same for all encodings of all operation requests, this ows:Constraint element shall be included in the OperationsMetadata 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.

1
Copyright © 2006 Open Geospatial Consortium, Inc. All Rights Reserved.
PAGE
4
Copyright © 2006 Open Geospatial Consortium, Inc. All Rights Reserved.

