
The OGC Technical Committee Policies & Procedures 05-020r3

 Open Geospatial Consortium
OGC Doc 08-171
	CR-Form-v3

	CHANGE REQUEST

	

	(

	SOS
	CR
	08-171
	(

rev
	-
	(

Current version:
	06-009r6
	(

	

	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:
(

	Enhancement of GetFeatureOfInterestTime operation

	
	

	Source:
(

	University of Muenster, Institute for Geoinformatics (IfGI)

	
	

	Work item code:
(

	
	
	Date: (

	2008-10-30

	
	
	
	
	

	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)

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

	
	

	Reason for change:
(

	The parameterization of the GetFeatureOfInterestTime operation is limited. It only allows the definition of one FeatureOfInterest ID. The response contains the time periods when that FeatureOfInterest has been observed.
It is not possible to request the time periods in dependency of sensors or certain phenomena. Therefore the parameterization of the GetFeatureOfInterestTime operation shall be extended to allow the request of the time periods when values are available for a specified FeatureOfInterest, observedProperty, procedure or spatial extent.
In consequence of these changes the operation is renamed to GetObservationTime.

	
	

	Summary of change:
(

	Enhance parameterization of GetFeatureOfInterestTime operation.

	
	

	Consequences if
(

not approved:
	

	
	

	Clauses affected:
(

	10.4

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Document
	

	Supporting Doc. (

	

	
	

	Other comments:
(

	

	Status (

	

	Disposition (

	

Edit Subclause 10.4 as follows:
10.4 GetObservationTime (optional)
10.4.1 Introduction
GetObservationTime returns the time periods for which the SOS will return data for a specified feature of interest, a spatial extent, a procedure and/or an observedProperty.
10.4.2 Request

 [image: image2.png]€D Altova XMLSpy - [sosGetFeatureOfinterestTime. xsd] [m=X
Fle Edt Project XML DTD/Schema Schemadesign XSL/Query Authentc DB Convert View Browser Tooks Window Help =

| | | ¢ |8 & [EFEE

DE®
Project

B8 BR |

WE_schema = -
http:/fcode google com/apis/kmi/schemajkrmi21 xsd

it fows5 logi com 8080 wps/schemas/owsS/crsinputxg
(1 E:Memp\OWS-5-SVN\swetrunk

= (1 EMemp\SCHEMAS_OPENGIS_NET

context

cow

definitions

EX-4

o

ic

ImageCRSs
iso ogcispatialops

52 [oge SpatiopsType

om GetObservedTime

|02 [sos ReaestBaseType

Request 0 query the e pariods when
chseratons wae coptred i dependency of
s STt of eret, patel stant, senier
ars erain phenomen,

[sos:0bjectin
[z [

Lo of 3 festure of mere, These
dentirs 31 ted i he Content ssion of
the Capabiies document.

oooo
2

sld
a

100
=8 examples

10 of s sensor sbvarized i cpabilties
damen

qodsosixed
readrme bt
soséllxsd
osCommanyxsdd
sosContentsxsdd

oeDestiborsatreTypessd o1t s, sharhad b
osDescribeObservationType xsd
sosDescribePiesultvadelxed
osDescribeSensorxed
sosGetCapabilties xsd
sosGetFeatureDfinterestxed
0sGetFeatureOfinterestTime xsd
sosGetObsanvationixed
0sGetObsevationByldxsd
sosGetResultxed

sosinsertxed

Foosiobservedproperty

sosRegisterSensorxsd Tewt Gid | Schema/WSDL Authentic Browser
- J— fihsosGetFeaturenfinterestTime.xsd fimisosGetFeatureofinterestTime.xsd fighsosGetobservation.xsd fighsosGetFeature0finterestTime.xsd ab
=0 tml Valdation x
0 e | =il minjal ~3]s/ X
= =

<l \ {

XMLSpy v2008 sp1 Registered to A B (Institut fir Geonformatk) ©1998-2007 Altova GmbH

validation Find in fles XPath

Figure 10‑4 Parameters for a GetObservationTime Request
Table 10. Parameters of GetObservationTime Request

	Name a
	Definition
	Data type and values
	Multiplicity and use

	service
	Service type identifier
	SOS
	One (mandatory)

	version
	Specification version for operation
	Supported version of SOS
	One (mandatory)

	ObjectID
	The ID of a feature of interest for which the available time periods are requested.
The identifiers are listed in the Contents section of the Capabilities document,
	anyURI
	Choice 1 - One (Optional)

	spatialOps
	This argument allows the request to be made based on a spatial filter expression rather than by using an actual feature ID.
	ogc:spatialOpsType
	Choice 2 – One (Optional)

	procedure
	The ID of a sensor system for which the available time periods are requested.
	anyURI
	One (Optional)

	observedProperty
	The ID of a phenomenon for which the available time periods are requested.
	anyURI
	One (Optional)

	a
The name capitalization rules being used here are specified in Subclause 11.6.2 of [OGC 06-121r3].

10.4.3 Response

The response to a GetObservationTime request is a GML time primitive which lists one or more time periods for which observations are available depending on the specified feature of interest, procedure and/or observedProperty.
10.4.4 Exceptions

When a SOS server encounters an error while performing a GetObservationTime operation, it shall return an exception report message as specified in clause 8 of [OGC 06-121r3].
10.4.5 Examples
10.4.5.1 Example 1

Here is a GetObservationTime request that seeks the times for which an SOS provides observations for a certain feature of interest. The feature of interest represents a station and is identified through the ObjectID urn:MyOrg:feature:station1. The SOS returns only the time periods for the specified procedure with the sensor ID urn:MyOrg:procedure:sensor1 and the observedProperty with phenomenon ID urn:MyOrg:observedProperty:phenomenon1.

<?xml version="1.0" encoding="UTF-8"?>
<GetFeatureOfInterestTime xmlns="http://www.opengis.net/sos/1.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/sos/1.0 http://schemas.opengis.net/sos/1.0.0/sosAll.xsd"
 service="SOS" version="1.0.0">
 <FeatureOfInterest>
 <ObjectID>urn:MyOrg:feature:station1</ObjectID>
 </FeatureOfInterest>
 <procedure>urn:MyOrg:procedure:sensor1</procedure>
 <observedProperty>urn:MyOrg:observedProperty:phenomenon1</observedProperty>
</GetFeatureOfInterestTime>
Here is what the response might look like. In this example the SOS is reporting that data is available from 2008-10-25T14:45:00.000Z to 2008-11-01T01:25:00.000Z.

<gml:TimePeriod xmlns:gml="http://www.opengis.net/gml">
 <gml:beginPosition>2005-10-25T14:45:00.000Z</gml:beginPosition>
 <gml:endPosition>2005-11-01T01:25:00.000Z</gml:endPosition>
</gml:TimePeriod>

�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
4
Last Revision Date: 5 November 2008

Page

