OGC 08-149

Open Geospatial Consortium
Document OGC 08-149
	CR-Form-v3

	CHANGE REQUEST

	

	(

	AS Topic 2
	CR
	?
	(

rev
	-
	(
 Current version:
	OGC 08-015

	

	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
	X
	Imp Spec
	
	Best Practices Paper
	
	Other
	

	

	Title:
(

	Topic 2 change request - Change associations to GeneralParameterValue

	
	

	Source:
(

	Arliss Whiteside

	
	

	Work item code:
(

	
	
	Date: (

	2008-09-12

	
	
	
	
	

	Category:
(

	C
	
	

	
	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 association from the CC_ParameterValueGroup class to the CC_GeneralParameterValue class, in Figure 12 of Topic 2 “Spatial referencing by coordinates” (which contains ISO 19111:2007), is currently a composition association to a parameter value group, which thus cannot be used more than once. In some applications (e.g., OGC 07-032r2), an aggregation (or general) association is needed to avoid requiring duplicate encoding of a parameter value group when all the same values are needed many times.

	
	

	Summary of change:
(

	Change the two associations to the CC_GeneralParameterValue class to aggregation (or general) associations, instead of composition associations. Also, change the CC_GeneralParameterValue class to be a subclass of the IO_IdentifiedObject class, so these objects can be remotely referenced.

	
	

	Consequences if
(

not approved:
	Cannot share encoding of a parameter group when the same parameter values are used many times (e.g., in OGC 07-032r2)

	
	

	Clauses affected:
(

	Tables 33, 39, and 40, B.3.5

	
	

	Other specs
(

	X
	 Other core specifications
(

	GML 3.2.1 (and GML 3.1.1 if that version were ever used with duplicate parameter value groups)

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Papers
	

	Supporting Doc. (

	

	
	

	Other comments:
(

	This change request is written as changes to OGC 08-015.

	Status (

	

	Disposition (

	

Edit Tables 43, 53 and 54 of ISO 19111:2007 to read:
Table 0\IF >= 1 "A."
43 — Defining elements of CC_SingleOperation class

	Description:
A single (not concatenated) coordinate operation.

	Stereotype:
Type

Class attribute:
Abstract
Inheritance from:
CC_CoordinateOperation

Association roles:
method to CC_OperationMethod [1]
(aggregation) parameterValue to CC_GeneralParameterValue [0..*]
(associations inherited from CC_CoordinateOperation)

Public attributes:
8 attributes (coordinate operation name, coordinate operation alias, coordinate operation identifier, coordinate operation remarks, coordinate operation version, coordinate operation validity, coordinate operation scope and coordinate operation accuracy) inherited from IO_IdentifiedObject and IO_IdentifiedObjectBase and CC_CoordinateOperation. See Tables 1, 2 and 42.

Table 0\IF >= 1 "A."
53 — Defining elements of CC_GeneralParameterValue class

	Description:
Parameter value or group of parameter values.

	Stereotype:
Type

Class attribute:
Abstract
Inheritance from:
IO_IdentifiedObject
Association roles:
(aggregation) parameterValue from CC_SingleOperation [0..*]
 (reverse: coordOperation to CC_SingleOperation [0..*] navigable only from CC_SingleOperation – see Table 43)
(aggregation) parameterValue from CC_ParameterValueGroup [2..*]
 (reverse: group to CC_ParameterValueGroup [1] navigable only from CC_ParameterValueGroup – see Table 54)
(aggregation) parameter to CC_GeneralOperationParameter[1]
Public attributes:
(none)

Table 0\IF >= 1 "A."
54 — Defining elements of CC_ParameterValueGroup class

	Description:
A group of related parameter values. The same group can be repeated more than once in a coordinate operation or higher level ParameterValueGroup, if those instances contain different values of one or more ParameterValues which suitably distinguish among those groups. The same group of values can be referenced more than once in a higher-level ParameterValueGroup, if the same group of values is used multiple times in different Transformations or Conversions.

	Stereotype:
Type
Class attribute:
Concrete
Inheritance from:
CC_GeneralParameterValue

Association roles:
(aggregation) parameterValue to CC_GeneralParameterValue [2..*]
group to CC_OperationParameterGroup [1]
(associations inherited from CC_GeneralParameterValue)

Public attributes:
(none)

Edit Figure 12 (copied below) as follows:
a) Change association from CC_SingleOperation to CC_GeneralParameterValue to aggregation from composition type, to agree with edited Tables 43 and 53.
b) Change association from CC_ParameterValueGroup to CC_GeneralParameterValue to aggregation from composition type, to agree with edited Tables 53 and 54.
c) Show CC_GeneralParameterValue class as inheriting from IO_IdentifiedObject class, to agree with edited Table 53.
[image: image1.wmf]Class repeated from

package diagram part 1

CC_OperationMethod

+ formulaReference : CC_Formula

+ sourceDimensions(0..1) : Integer

+ targetDimensions(0..1) : Integer

<<Type>>

CC_OperationParameterGroup

+ maximumOccurs[0..1] : Integer

<<Type>>

CC_SingleOperation

<<Type>>

0..*

1

+coordOperation

0..*

+method

1

CC_ParameterValueGroup

<<Type>>

1

0..*

+group

1

+value

0..*

CC_GeneralOperationParameter

+ minimumOccurs[0..1] : Integer

<<Type>>

0..*

0..*

+method

0..*

+parameter

0..*

2..*

0..*

+parameter

2..*

+group

0..*

CC_GeneralParameterValue

<<Type>>

0..*

0..*

+coordOperation

0..*

+parameterValue

0..*

2..*

1

+group

2..*

+parameterValue

1

1

0..*

+parameter

1

+value

0..*

CC_ParameterValue

+ value : Measure

+ stringValue : CharacterString

+ integerValue : Integer

+ booleanValue : Boolean

+ valueList : Sequence<Measure>

+ integerValueList : Sequence<Integer>

+ valueFile : CharacterString

+ valueFileCitation : CI_Citation

<<Union>>

CC_OperationParameterValue

+ parameterValue : CC_ParameterValue

<<Type>>

CC_OperationParameter

<<Type>>

0..*

1

+value

0..*

+parameter

1

IO_IdentifiedObject

(from Identified Objects)

<<Type>>

CC_Formula

+ formula : CharacterString

+ formulaCitation : CI_Citation

<<Union>>

CI_Citation

(from Citation and responsible party information)

<<DataType>>

Defined in

ISO 19115

Figure 0\IF >= 1 "A."
12 — CC_CoordinateOperation package part 2
�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: '#'�'" �� 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: '#'�'" ��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.

1
Copyright © 2008 Open Geospatial Consortium, Inc. All Rights Reserved.
PAGE
3
Copyright © 2008 Open Geospatial Consortium, Inc. All Rights Reserved.

