
The OGC Technical Committee Policies & Procedures 05-020r3

 Open Geospatial Consortium
OGC Doc 09-089
	CR-Form-v3

	CHANGE REQUEST

	

	(

	AIXM
	CR
	09-089
	(

rev
	
	(

Current version:
	5.0
	(

	

	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
	
	Recom. Paper
	
	Other
	X

	

	Title:
(

	Enable remote referencing on AIXM 5.0 *MetadataPropertyType schema definitions

	
	

	Source:
(

	OWS-6 AIM Thread

	
	

	Work item code:
(

	
	
	Date: (

	2009-06-16

	
	
	
	
	

	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)

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

	
	

	Reason for change:
(

	To enable remote referencing and the possibility of avoiding inline metadata bloat in AIXM instances

	
	

	Summary of change:
(

	Enable remote referencing on 3 metadata property types.

	
	

	Consequences if
(

not approved:
	GML temporal support will be unsatisfactory for AIM requirements

	
	

	Clauses affected:
(

	AIXM 5.0 Schema XSD

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Recommendation Papers
	

	
	

	Other comments:
(

	

The featureMetadata property type is currently defined to have inline content only. To enable remote referencing as an option, we just need to declare the single attributeGroup element reference to gml:AssociationAttributeGroup in bold below:

 <complexType name="FeatureMetadataPropertyType">

 <complexContent>

 <extension base="gml:AbstractMetadataPropertyType">

 <sequence minOccurs="0">

 <element ref="gmd:MD_Metadata"/>

 </sequence>

 <attributeGroup ref=”gml:AssociationAttributeGroup”/>

 </extension>

 </complexContent>

 </complexType>

Similarly for the other metadata property types below:

 <complexType name="FeatureTimeSliceMetadataPropertyType">

 <complexContent>

 <extension base="gml:AbstractMetadataPropertyType">

 <sequence minOccurs="0">

 <element ref="gmd:MD_Metadata"/>

 </sequence>

 <attributeGroup ref=”gml:AssociationAttributeGroup”/>

 </extension>

 </complexContent>

 </complexType>

 <complexType name="MessageMetadataPropertyType">

 <complexContent>

 <extension base="gml:AbstractMetadataPropertyType">

 <sequence minOccurs="0">

 <element ref="gmd:MD_Metadata"/>

 </sequence>

 <attributeGroup ref=”gml:AssociationAttributeGroup”/>

 </extension>

 </complexContent>

 </complexType>

�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.

PAGE
2
Last Revision Date: 16 June 2009

Page

