
The OGC Technical Committee Policies & Procedures 05-020r3

 Open Geospatial Consortium
OGC Doc 08-061
	CR-Form-v3

	CHANGE REQUEST

	

	(

	CSW
	CR
	08-061
	(

rev
	-
	(

Current version:
	2.0.2
	(

	

	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
	Best Practices Paper
	
	Other
	

	

	Title:
(

	Clarification of Sorting CSW Unconstrained Query Results

	
	

	Source:
(

	Archibald Warnock, A/WWW Enterprises

	
	

	Work item code:
(

	
	
	Date: (

	2008-04-07

	
	
	
	
	

	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)

Detailed explanations of the above categories can
be found in the TC Policies and Procedures.
	

	
	

	Reason for change:
(

	In a GetRecords request, if the requested sort property is not in all matching records, the required ordering of results is ambiguous.

	
	

	Summary of change:
(

	Individual matching records which contain the sort property should be returned in the requested order and before any matching records for which the sort property is not present.

	
	

	Consequences if
(

not approved:
	Indeterminate response to a SortBy request – returned records may not be in the order expected by the client.

	
	

	Clauses affected:
(

	OGC 07-045, 8.2.2.1.1 and Table 29, also 8.2.2.1.2

	
	

	Other specs
(

	X
	 Other core specifications
(

	OGC 07-006r1, 10.8.4.12

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Document
	

	Supporting Doc. (

	

	
	

	Other comments:
(

	The OWS-5 CITE CSW test csw-2.0.2-GetRecords-4.2 illustrates the issue. A GetRecords Query request specifies element names dc:identifier, dc:type and dc:date to be returned, with a sort requested on the property dc:date. The query is unconstrained, so all records in the collection should be returned. However, since not all records are required to contain the sort property dc:date, the position of those records in the returned result set is not defined by the CSW specification. This change request clarifies the expected results by proposing a default ordering.

	Status (

	NEW

	Disposition (

	

How to create CRs using this form:

Comprehensive information and tips about how to create CRs can be found at: https://portal.opengeospatial.org/files/?artifact_id=10678. Below is a brief summary:

Fill out the above form. The symbols above marked (contain pop-up help information about the field that they are closest to.

Obtain the latest version for the release of the specification to which the change is proposed. Use the MS Word "revision marks" feature (also known as "track changes") when making the changes. All Open GIS specifications can be downloaded from the OGC server under http://www.opengeospatial.org/specs/

If a Word version of the document is not available, please contact the TCC or his designee.

With "track changes" disabled, paste the entire CR form (use CTRL-A to select it) into the specification just in front of the clause containing the first piece of changed text. Delete those parts of the specification that are not relevant to the change request.

�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, BPD – Best Practices Document, 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.

�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 specification or best practices documents that are affected or the CRs which are linked.

�PAGE \# "'Page: '#'�'" ��Explanation of Field: If there is associated documentation, such as an lengthy change request or new text for consideration, please reference the OGC document number and document title.

�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.

�PAGE \# "'Page: '#'�'" ��This is the status of the change request. For a new submission, please enter “NEW”. Other options as the change request is processed are: Assigned, Verified, Resolved, and Closed.

�PAGE \# "'Page: '#'�'" ��This field is used to assign the RWG decision for this Change Request. Options include: Deferred, Accepted, and Rejected.

PAGE
2
Last Revision Date: 8 April 2008

Page

