OGC xx-xxx

Open Geospatial Consortium
OGC Doc 09-135
	CR-Form-v3

	CHANGE REQUEST

	

	(

	CSW-ebRIM Registry Service – Part 1: ebRIM profile of CSW
	CR
	?
	(

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:
(

	Encode the metadata in a GetRecords response

	
	

	Source:
(

	Frederic Houbie and Fabian Skivee

	
	

	Work item code:
(

	
	
	Date: (

	2009-09-21

	
	
	
	
	

	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:
(

	Current specification does not allow retrieving the metadata in the GetRecords response. When a client wants to retrieve all the metadata matching some criteria, he has to perform a GetRecords and then a GetRepositoryItem for each result. This leads to a large number of request/responses that could be avoided by piggybacking the metadata to the GetRecords response.

	
	

	Summary of change:
(

	Add a new mode allowing to return the metadata along with the RegistryObject in a GetRecords response. This mode will be only activated when the parameter elementSetName is equal to “full”.

	
	

	Consequences if
(

not approved:
	To retrieve all the metadata matching some criteria, a client of a CSW-ebRIM service will perform a GetRepositoryItem request for each result of the GetRecordsResponse.

	
	

	Clauses affected:
(

	Section 10.3

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Document
	

	Supporting Doc. (

	

	
	

	Other comments:
(

	

	Status (

	

	Disposition (

	

Add the following text at the end of the section 10.3

If the elementSetName attribute in the request has the value “full”, the response shall include the repository items. When including repository items, the multipart/related content type [RFC 2387] shall be used. Multipart media types such as this one are intended for compound messages that consist of several interrelated parts; such entities comprise a ‘root’ part plus any number of other parts. The encoding of the RepositoryItem follows the same convention that in Section 15.2.2 “Insert Statement”.

If the outputFormat attribute in the request is present and has a value different than “multipart/related”, the GetRecords response shall not include the repositoryitems.

An XML document with the csw:GetRecordsResponse element (or a SOAP envelope) as the root element shall be included in the body of the root part. A repository item is included in a message part, with the Content-Type and Content-ID headers of that part set as shown in Figure X.

Figure X – A multipart request message

The Content-ID header field shall be used to uniquely identify MIME entities in each message part. For each extrinsic object in the root part (for which a repository item exists), the wrs:repositoryItemRef element shall have an xlink:href attribute, the value of which is a URL conforming to the ‘cid’ scheme. The URL value refers to a specific body part of a message as described in RFC 2392.
Example
Using a ‘cid’ URL to refer to a part having Content-ID = <132d2g457af3@domain2.domain1>.

<wrs:ExtrinsicObject id="eo-1" mimeType="application/xml">

 <wrs:repositoryItemRef xlink:type="simple"
 xlink:href="cid:132d2g457af3@domain2.domain1" />

</wrs:ExtrinsicObject>
Note
A ‘cid’ URL value has the form of a URL-encoded addr-spec from RFC 822.
The XML-binary Optimized Packaging (XOP) convention may be used as an alternative packaging format for constructing multipart requests. Although XOP constructs are generally used in SOAP bindings, the use of SOAP is not required. A multipart XOP package shall be created and processed as specified in the W3C XOP specification. A conforming implementation shall support multipart requests constructed in this manner.

A XOP package shall be contained within a multipart/related message structure, and the Content-Type header of the root part shall have the value “application/xop+xml”. The href attribute of the xop:Include element must be a valid URI in accord with the ‘cid’ URL scheme.

Example
Using a ‘cid’ URL to refer to a repository item in a XOP package.
<wrs:ExtrinsicObject id="eo-1" mimeType="application/xml">

 <wrs:repositoryItem>
 <xop:Include href="cid:132d2g457af3@domain2.domain1" />

 </wrs:repositoryItem>
</wrs:ExtrinsicObject>
Content-ID:

Content-Type:

<csw: GetRecordsResponse>

Content-ID:

Content-Type:

Repository item

Part 1(root) part

Part N

“cid” URL reference

Content-Type: multipart/related; boundary=gc0p4Jq0M2Yt08;

 type=”application/xml”

�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.

1
Copyright © 2008 Open Geospatial Consortium, Inc. All Rights Reserved.
PAGE
2
Copyright © 2008 Open Geospatial Consortium, Inc. All Rights Reserved.

