
The OGC Technical Committee Policies & Procedures 05-020r3

 Open Geospatial Consortium
OGC Doc 06-112

	CR-Form-v3

	CHANGE REQUEST

	

	(
	SOS 1.0.0
	CR
	08-186
	(
rev
	-
	(
Current version:
	
	(

	

	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 observedProperty in SOS with respect to SensorML description

	
	

	Source:
(
	International Geospatial Services Institute - iGSI

	
	

	Work item code:
(
	
	
	Date: (
	Nov. 12th, 2008

	
	
	
	
	

	Category:
(
	D
	
	

	
	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 SOS specification is based upon the O&M model. As such, observed properties that are used in SOS Capabilities and requests like GetObservation relate to the observed properties referenced in an O&M instance and in the end belonging to a feature.
However, description of sensor / procedure metadata in SOS is usually done by providing a SensorML instance document. The SensorML description usually contains a list of (sensor) system inputs and outputs. Inputs of physical sensors – if they represent which physical properties are measured - are expressed as a swe:ObservableProperty in the SensorML description. Outputs can but do not have to include these elements. It is unclear how an observedProperty in an SOS relates to an in- and/or output of the SensorML description.
This is confusing and should therefore be clarified in the SOS specification.

	
	

	Summary of change:
(
	Provide detailed description on how the observedProperty in SOS / O&M relates to in- and / or outputs of a SensorML description.

	
	

	Consequences if
(
not approved:
	

	
	

	Clauses affected:
(
	clause 6 – SOS Overview

	
	

	Other specs
(
	X
	 Other core specifications
(
	07-000

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Document
	

	Supporting Doc. (
	

	
	

	Other comments:
(

	Right now I do not have a solution for the issue but I think it is important to provide clarification. I will participate in the SWG and hopefully the relevant players will be on board so that we can work this out.

	Status (
NEW
	

	Disposition (

	

�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: 12 November 2008

Page

