Open Geospatial Consortium
OGC Doc 09-109r1
Open Geospatial Consortium
OGC Doc 09-109r1

	CR-Form-v3

	CHANGE REQUEST

	

	(
	WPS 1.0.0
	CR
	09-109
	(
rev
	--
	(
Current version:
	1.0.0
	(

	

	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
	X
	Best Practices Paper 
	
	Other
	

	

	Title:
(
	Web Processing Service Change Request – methods for controlling, and checking the status of asynchronous process

	
	

	Source:
(
	Science and Technology Facilities Council (STFC)

	
	

	Work item code:
(
	
	
	Date: (
	23 June 2009

	
	
	
	
	

	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:
(
	Integrating OGC services with Grid technology is increasingly being seen as beneficial within the OGC community. The latest OGC test bed OWS-6 has run a thread of work that focused on integrating WPS with Grid computing to enable effective handling of resource-intensive geo-processes through standardised WPS. This work identified that the current version of WPS specification does not provide any mechanism for controlling an asynchronous process, which is a standard function of a Grid infrastructure and is often useful for managing the resources used by long running processes. We therefore envision that the users of a Grid-enabled WPS should have this option in order to be able to utilise the full benefit of Grid technology through standardised WPS.
The WPS 1.0.0 specification does not provide any mechanism for querying the status of an asynchronous process, though the specification does require an ExecuteResponse document for an asynchronous process to contain a “statusLocation” attribute for indicating the status URL for the process. This often leads to ad-hoc approaches to implementing a suitable function for checking the status of asynchronous processes through standardised WPS.  Hence, it results in non-interoperability between WPS clients, SOAP-based workflows in particular that have the need to submit an asynchronous process for execution, check its status for completion and retrieve the final output through a standardised WPS in an automated way

	
	

	Summary of change:
(
	Methods for controlling, and checking the status of asynchronous process

	
	

	Consequences if 
(
not approved:
	Limits the benefits of Grid technology utilised through standardised WPS; Non-interoperability between WPS clients, particularly SOAP-based workflows

	
	

	Clauses affected:
(
	

	
	

	Other specs
(
	
	 Other core specifications
(
	

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Document
	

	Supporting Doc.        (
	

	
	

	Other comments:
(
	

	Status                         (
	

	Disposition                (
	


Change 1: “Abort” Operation
1.1 Definition
Abort operation enables terminating an incomplete WPS asynchronous process, i.e. either awaiting execution (indicated by ProcessAccepted status in the WPS Execute response) or being executed (indicated by ProcessStarted status in WPS Execute response). In terms of implementation, this operation should be optional and should only be applicable to the asynchronous processes that support this operation (i.e. as reflected in the DescribeProcess response of the process). Once successfully terminated, all computational resources (e.g. CPU Power, RAM etc.) allocated to the process should be released. However, the decision on how to deal with the outputs (if applicable) of a terminated process (i.e. remove from or store on the server) is left open to implementation by each server.
1.2 Abort Request Parameters
We propose that a request to terminate a process should include the parameters listed and defined in Table 1 below:
	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	ProcessIdentifier
	Unique identifier assigned to a specific instance of an asynchronous process by the server and included in the Execute response of the process as value of the “statusLocation” attribute.
	Character String type.  Could also be 

ows:CodeType, as adaptation of MD_Identifier in ISO 19115.

Value is process identifier indicated in Execute Response document.
	One (Mandatory)

	Request
	Operation name
	Character String type, not empty Value is operation name, namely, “Abort”
	One (Mandatory)

	Service
	Service type identifier
	Character String type, not empty Value is OWS type abbreviation, namely ―WPS
	One (Mandatory)

	Version
	Specification version for operation
	Character String type, not empty Value is specified by each Implementation Specification and Schemas version
	One (Mandatory)


Table 1.1:  “Abort” Request Parameters
1.3 Example “Abort” Requests

Example GET “Abort” Process request: 

http://foo.bar.1/wps?version=1.0.0&request=Abort&service=WPS&ProcessIdentifier= cb1557397169547d63c2d1388e8dd810
Listing 1.1: Example GET “Abort” Process request
Example POST “Abort” Process Request:

<?xml version="1.0" encoding="UTF-8"?>
<wps:Abort xmlns:wps="http://www.opengis.net/wps/1.0.0" xmlns:ows="http://www.opengis.net/ows/1.1" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 ../wpsAbort_request.xsd" service="WPS" version="1.0.0" language="en-CA">

<ows:Identifier>cb1557397169547d63c2d1388e8dd810</ows:Identifier>
</wps:Abort>
Listing 1.2: Example POST “Abort” Process Request
1.4 “Abort” Operation Response

The response to a successful Abort operation should be a revised version of WPS Execute response document with the “wps:Status” element containing the child element “wps:ProcessTerminated” indicating that the process has been terminated.
Example WPS response:

<?xml version="1.0" encoding="UTF-8"?>
<wps:ExecuteResponse xmlns:wps=http://www.opengis.net/wps/1.0.0......statusLocation="cb1557397169547d63c2d1388e8dd810" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 http://schemas.opengis.net/wps/1.0.0/wpsExecute_response.xsd">

<wps:Process wps:processVersion="1.0">


<ows:Identifier>RunTraj</ows:Identifier>


<ows:Title>BADC Trajectory Service</ows:Title>

</wps:Process>

<wps:Status creationTime="2009-05-29T13:00:03.0Z">


<wps:ProcessTerminated terminationTime="2009-05-29T14:00:03.0Z"/>


</wps:Status>

<wps:ProcessOutputs>...................................</wps:ProcessOutputs>
</wps:ExecuteResponse>
Listing 1.3: An example WPS response to “Abort” request

The WPS server should notify a failure in terminating a process following a “Abort” request by sending an appropriate XML-based “Failure” response. We propose the following structure of a failure response to a “Abort” request:
1. The response should be a “AbortFailure” XML document

2. The document should contain a server specific identifier of the process in question an appropriate text indicating the reason for failure

3. The response should have the following data structure:

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	service 
	Service Identifier 
	Character String type, not empty Shall contain ―WPS
	One (mandatory) 

	version 
	Specification version for operation 
	Character String type, not empty Value is specified by each Implementation Specification and Schemas version 
	One (mandatory) 

	lang 
	Language Identifier 
	Character string type, not empty RFC4646 language code of the human readable text 
	One (mandatory) 

	ows:Identifier
	Unique identifier assigned to a specific instance of an asynchronous process by the server and included in the Execute response of the process as the value of statusLocation attribute
	Character String type.  Could also be 

ows:CodeType, as adaptation of MD_Identifier in ISO 19115.

Value of “ProcessIdentifier” parameter specified in the “Abort” request (see Table 1.1)
	One (Mandatory)

	MessageFromServer
	A brief text explaining the reason for failure
	String type
	One (Mandatory)


Table 1.2: AbortFailure response data structure
Example failure response for Abort operation:

<?xml version="1.0" encoding="UTF-8"?>
<AbortFailure xmlns="http://www.opengis.net/wps/1.0.0" xmlns:ows="http://www.opengis.net/ows/1.1" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 ../wpsxxxxxt.xsd" service="WPS" version="1.0.0" language="en-CA">

<ows:Identifier>cb1557397169547d63c2d1388e8dd810</ows:Identifier>

<MessageFromServer>Unable to cancel process as it has already completed</MessageFromServer>
</AbortFailure>
Listing 1.4
Attempts to control a process that doesn’t support “Abort” operation should throw a relevant OWS Exception as below:

<?xml version="1.0" encoding="UTF-8"?>
<ExceptionReport xmlns="http://www.opengis.net/ows/1.1" 

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 

xsi:schemaLocation="http://www.opengis.net/ows/1.1 ../owsExceptionReport.xsd" 

version="1.0.0" xml:lang="en">

<Exception exceptionCode="InvalidOperation">


<ExceptionText>”Abort” is not a valid operation for this process</ExceptionText>

</Exception>
</ExceptionReport>
Listing 1.5
Change 2: “Pause” Operation

2.1 Definition
Pause operation enables suspending an incomplete WPS asynchronous process, i.e. either awaiting execution (indicated by ProcessAccepted status in the WPS Execute response) or being executed (indicated by ProcessStarted status in WPS Execute response). In terms of implementation, this operation should be optional and should only be applicable to the asynchronous processes that support this operation (i.e. as reflected in the DescribeProcess response of the process). Once successfully paused, all computational resources (e.g. CPU Power, RAM etc.) allocated to the process should be released. The suitable way to deal with all process related resources, such as data inputs, configuration information, and outputs (if applicable) after a process has been suspended, is left open to implementation by each server, but ideally, these should be stored to enable resumption of the process at a later stage. A paused process must be resumed within a time period that is specified by the server. Again, how to handle a paused process (e.g. resume or terminate) that has passed its maximum pause time is left open to implementation by each server.
2.2 Pause Request Parameters
We propose that a request to pause a process should include the parameters listed and defined in Table 2.1 below:

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	ProcessIdentifier
	Unique identifier assigned to a specific instance of an asynchronous process by the server and included in the Execute response of the process as value of the “statusLocation” attribute.
	Character String type.  Could also be 

ows:CodeType, as adaptation of MD_Identifier in ISO 19115.

Value is process identifier indicated in Execute Response document.
	One (Mandatory)

	Request
	Operation name
	Character String type, not empty Value is operation name, namely, “Pause”
	One (Mandatory)

	Service
	Service type identifier
	Character String type, not empty Value is OWS type abbreviation, namely ―WPS
	One (Mandatory)

	Version
	Specification version for operation
	Character String type, not empty Value is specified by each Implementation Specification and Schemas version
	One (Mandatory)


Table 2.1:  “Pause” Request Parameters
2.3 Example “Pause” Requests

Example GET “Pause” Process request: 

http://foo.bar.1/wps?version=1.0.0&request=Pause&service=WPS&ProcessIdentifier= cb1557397169547d63c2d1388e8dd810
Listing 2.1: Example GET “Pause” Process request

Example POST “Pause” Process Request:

<?xml version="1.0" encoding="UTF-8"?>
<wps:Pause xmlns:wps="http://www.opengis.net/wps/1.0.0" xmlns:ows="http://www.opengis.net/ows/1.1" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 ../wpsPause_request.xsd" service="WPS" version="1.0.0" language="en-CA">

<ows:Identifier>cb1557397169547d63c2d1388e8dd810</ows:Identifier>
</wps:Pause>
Listing 2.2: Example POST “Pause” Process Request

2.4 “Pause” Operation Response

The response to a successful Pause operation should be a standard version of WPS Execute response document with the “wps:Status” element containing the child element “wps:ProcessPaused” (already exists in the wps Execute response schema) indicating that the process has been suspended. The “wps:status” should also contain the maximum time (e.g. using an appropriate attribute “maxPausedTime” – Listing 2.3) within which the process must be restarted.
Example WPS response:

<?xml version="1.0" encoding="UTF-8"?>
<wps:ExecuteResponse xmlns:wps=http://www.opengis.net/wps/1.0.0......statusLocation="cb1557397169547d63c2d1388e8dd810" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 http://schemas.opengis.net/wps/1.0.0/wpsExecute_response.xsd">

<wps:Process wps:processVersion="1.0">


<ows:Identifier>RunTraj</ows:Identifier>


<ows:Title>BADC Trajectory Service</ows:Title>

</wps:Process>

<wps:Status creationTime="2009-05-29T13:00:03.0Z">


<wps:ProcessPaused pauseTime="2009-05-29T14:00:03.0Z" maxPausedTime=”2009-05-29T14:00:018.0Z”/>


</wps:Status>

<wps:ProcessOutputs>...................................</wps:ProcessOutputs>
</wps:ExecuteResponse>
Listing 2.3: An example WPS response to “Pause” request

The WPS server should notify a failure in suspending a process following a “Pause” request by sending an appropriate XML-based “Failure” response. We propose the following structure of a failure response to a “Pause” request:

1. The response should be a “PauseFailure” XML document

2. The document should contain a server specific identifier of the process in question an appropriate text indicating the reason for failure

3. The response should have the following data structure:

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	service 
	Service Identifier 
	Character String type, not empty Shall contain ―WPS
	One (mandatory) 

	version 
	Specification version for operation 
	Character String type, not empty Value is specified by each Implementation Specification and Schemas version 
	One (mandatory) 

	lang 
	Language Identifier 
	Character string type, not empty RFC4646 language code of the human readable text 
	One (mandatory) 

	ows:Identifier
	Unique identifier assigned to a specific instance of an asynchronous process by the server and included in the Execute response of the process as the value of statusLocation attribute.
	Character String type.  Could also be 

ows:CodeType, as adaptation of MD_Identifier in ISO 19115.

Value of “ProcessIdentifier” parameter specified in the “Pause” request (see Table 2.1)
	One (Mandatory)

	MessageFromServer
	A brief text explaining the reason for failure
	String type
	One (Mandatory)


Table 2.2: PauseFailure response data structure
Example failure response for Pause operation:

<?xml version="1.0" encoding="UTF-8"?>
<PauseFailure xmlns="http://www.opengis.net/wps/1.0.0" xmlns:ows="http://www.opengis.net/ows/1.1" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 ../wpsxxxxxt.xsd" service="WPS" version="1.0.0" language="en-CA">

<ows:Identifier>cb1557397169547d63c2d1388e8dd810</ows:Identifier>

<MessageFromServer>Unable to pause process as it has already completed</MessageFromServer>
</PauseFailure>
Listing 2.4

Attempts to control a process that doesn’t support “Pause” operation should throw a relevant OWS Exception as illustrated in Listing 1.5.
Change 3: “Resume” Operation

3.1 Definition
Resume operation enables continuing execution of a suspended WPS asynchronous process (resulting from a successful “Pause” operation and indicated by ProcessPaused status in the WPS Execute response). In terms of implementation, this operation should be optional and should only be applicable to the asynchronous processes that support this operation (i.e. as reflected in the DescribeProcess response of the process). 
3.2 Resume Request Parameters
We propose that a request to resume a paused process should include the parameters listed and defined in Table 3.1 below:

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	ProcessIdentifier
	Unique identifier assigned to a specific instance of an asynchronous process by the server and included in the Execute response of the process as value of the “statusLocation” attribute.
	Character String type.  Could also be 

ows:CodeType, as adaptation of MD_Identifier in ISO 19115.

Value is process identifier indicated in Execute Response document.
	One (Mandatory)

	Request
	Operation name
	Character String type, not empty Value is operation name, namely, “Resume”
	One (Mandatory)

	Service
	Service type identifier
	Character String type, not empty Value is OWS type abbreviation, namely ―WPS
	One (Mandatory)

	Version
	Specification version for operation
	Character String type, not empty Value is specified by each Implementation Specification and Schemas version
	One (Mandatory)


Table 3.1:  “Resume” Request Parameters
3.3 Example “Resume” Requests

Example GET “Pause” Process request: 

http://foo.bar.1/wps?version=1.0.0&request=Resume&service=WPS&ProcessIdentifier= cb1557397169547d63c2d1388e8dd810
Listing 3.1: Example GET “Resume” Process request

Example POST “Resume” Process Request:

<?xml version="1.0" encoding="UTF-8"?>
<wps:Resume xmlns:wps="http://www.opengis.net/wps/1.0.0" xmlns:ows="http://www.opengis.net/ows/1.1" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 ../wpsResume_request.xsd" service="WPS" version="1.0.0" language="en-CA">

<ows:Identifier>cb1557397169547d63c2d1388e8dd810</ows:Identifier>
</wps:Resume>
Listing 3.2: Example POST “Resume” Process Request

3.4 “Resume” Operation Response

The response to a successful Resume operation should be a standard version of WPS Execute response document with the “wps:Status” element indicating the current execution status of the process, e.g. wps:ProcessStarted, wps:ProcessAccepted.

Example WPS response:

<?xml version="1.0" encoding="UTF-8"?>
<wps:ExecuteResponse xmlns:wps=http://www.opengis.net/wps/1.0.0......statusLocation="cb1557397169547d63c2d1388e8dd810" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 http://schemas.opengis.net/wps/1.0.0/wpsExecute_response.xsd">

<wps:Process wps:processVersion="1.0">


<ows:Identifier>RunTraj</ows:Identifier>


<ows:Title>BADC Trajectory Service</ows:Title>

</wps:Process>

<wps:Status creationTime="2009-05-29T13:00:03.0Z">


<wps:ProcessStarted  percentComplete=”40”/>

</wps:Status>

<wps:ProcessOutputs>...................................</wps:ProcessOutputs>
</wps:ExecuteResponse>
Listing 3.3: An example WPS response to “Resume” request

The WPS server should notify a failure in resuming a process following a “Resume” request by sending an appropriate XML-based “Failure” response. We propose the following structure of a failure response to a “Resume” request:

1. The response should be a “ResumeFailure” XML document

2. The document should contain a server specific identifier of the process in question an appropriate text indicating the reason for failure

3. The response should have the following data structure:

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	service 
	Service Identifier 
	Character String type, not empty Shall contain ―WPS
	One (mandatory) 

	version 
	Specification version for operation 
	Character String type, not empty Value is specified by each Implementation Specification and Schemas version 
	One (mandatory) 

	lang 
	Language Identifier 
	Character string type, not empty RFC4646 language code of the human readable text 
	One (mandatory) 

	ows:Identifier
	Unique identifier assigned to a specific instance of an asynchronous process by the server and included in the Execute response of the process as the value of statusLocation attribute.
	Character String type.  Could also be 

ows:CodeType, as adaptation of MD_Identifier in ISO 19115.

Value of “ProcessIdentifier” parameter specified in the “Resume” request (see Table 3.1)
	One (Mandatory)

	MessageFromServer
	A brief text explaining the reason for failure
	String type
	One (Mandatory)


Table 3.2: ResumeFailure response data structure
Example failure response for Resume operation:

<?xml version="1.0" encoding="UTF-8"?>
<ResumeFailure xmlns="http://www.opengis.net/wps/1.0.0" xmlns:ows="http://www.opengis.net/ows/1.1" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 ../wpsxxxxxt.xsd" service="WPS" version="1.0.0" language="en-CA">

<ows:Identifier>cb1557397169547d63c2d1388e8dd810</ows:Identifier>

<MessageFromServer>Unable to pause process as it has already completed</MessageFromServer>
</ResumeFailure>
Listing 3.4

Attempts to control a process that doesn’t support “Resume” operation should throw a relevant OWS Exception as illustrated in Listing 1.5.

Change 4: “GetStatus” Operation
4.1 Definition
GetStatus operation enables querying the status of a WPS asynchronous process that has been submitted to the WPS server for execution. This operation should only be applicable to the asynchronous processes that support this operation (i.e. statusSupported set to True in the DescribeProcess response for the process).

4.2 GetStatus Request Parameters
We propose that a request to check the status of a process should include the parameters listed and defined in Table 1 below:

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	ProcessIdentifier
	Unique identifier assigned to a specific instance of an asynchronous process by the server and included in the Execute response of the process as value of the “statusLocation” attribute.
	Character String type.  Could also be 

ows:CodeType, as adaptation of MD_Identifier in ISO 19115.

Value is process identifier indicated in Execute Response document.
	One (Mandatory)

	Request
	Operation name
	Character String type, not empty Value is operation name, namely, “GetStatus”
	One (Mandatory)

	Service
	Service type identifier
	Character String type, not empty Value is OWS type abbreviation, namely ―WPS
	One (Mandatory)

	Version
	Specification version for operation
	Character String type, not empty Value is specified by each Implementation Specification and Schemas version
	One (Mandatory)


Table 4.1:  “GetStatus” Request Parameters
4.3. Example “GetStatus” Requests

Example GET “GetStatus” request: 

http://foo.bar.1/wps?version=1.0.0&request=GetStatus&service=WPS&ProcessIdentifier=cb1557397169547d63c2d1388e8dd810
Listing 4.1: Example GET “GetStatus” request
Example POST “GetStatus” Request:

<?xml version="1.0" encoding="UTF-8"?>
<GetStatus xmlns="http://www.opengis.net/wps/1.0.0" xmlns:ows="http://www.opengis.net/ows/1.1" xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 ../wpsGetStatus_request.xsd" service="WPS" version="1.0.0" language="en-CA">

<ows:Identifier> cb1557397169547d63c2d1388e8dd810</ows:Identifier>
</GetStatus>
Listing 4.2: Example POST “GetStatus” request
4.4. “GetStatus” Operation Response

The response to a successful GetStatus operation should be a standard WPS ExecuteResponse document with the “wps:Status” element indicating the most recent status of the process in question (highlighted in yellow in the example below).

Example WPS response:

<?xml version="1.0" encoding="UTF-8"?>
<wps:ExecuteResponse xmlns:wps=http://www.opengis.net/wps/1.0.0......statusLocation="cb1557397169547d63c2d1388e8dd810" xsi:schemaLocation="http://www.opengis.net/wps/1.0.0 http://schemas.opengis.net/wps/1.0.0/wpsExecute_response.xsd">

<wps:Process wps:processVersion="1.0">


<ows:Identifier>RunTraj</ows:Identifier>


<ows:Title>BADC Trajectory Service</ows:Title>

</wps:Process>

<wps:Status creationTime="2009-05-29T13:00:03.0Z">


<wps:ProcessStarted/>

</wps:Status>

<wps:ProcessOutputs>


<wps:Output>


<ows:Identifier>RunTraj</ows:Identifier>


<ows:Title>BADC Trajectory Service</ows:Title>


<ows:Abstract>The service provides a user friendly interface to an atmospheric trajectory model.</ows:Abstract>


<wps:Reference href="http://glue.badc.rl.ac.uk/wps-jsdl/services/dl?job_id=cb1557397169547d63c2d1388e8dd810&amp;file_name=traj_output.xml"/>


</wps:Output>

</wps:ProcessOutputs>
</wps:ExecuteResponse>
Listing 4.3: An example WPS response to “GetStatus” request
Attempts to query the status of a process that doesn’t support “GetStatus” operation should throw an appropriate OWS Exception as below:
<?xml version="1.0" encoding="UTF-8"?>
<ExceptionReport xmlns="http://www.opengis.net/ows/1.1" 

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 

xsi:schemaLocation="http://www.opengis.net/ows/1.1 ../owsExceptionReport.xsd" 

version="1.0.0" xml:lang="en">
<Exception exceptionCode="InvalidOperation">


<ExceptionText>”GetStatus” is not a valid operation for this process</ExceptionText>
</Exception>
</ExceptionReport>

Listing 4.4
Change 5: Metadata Extension
5.1 DescribeProcess Extension
In order to ensure interoperability, the WPS Server has to describe which process control operations it supports. Therefore, the ProcessDescription has to be modified. Table 16 (OGC WPS 1.0 specification )needs to hold an additional element:

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	Supports
	List of supported process control operations for that specific process
	Supports datastructure, table 5.1
	One (Mandatory)


Table 5.1 Definition of Supports element

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	Abort
	Abort operation enables terminating an incomplete WPS asynchronous process, i.e. either awaiting execution (indicated by ProcessAccepted status in the WPS Execute response) or being executed (indicated by ProcessStarted status in WPS Execute response)
	Character String Type
	Zero or one (optional)

	Pause
	Pause operation enables suspending an incomplete WPS asynchronous process, i.e. either awaiting execution (indicated by ProcessAccepted status in the WPS Execute response) or being executed (indicated by ProcessStarted status in WPS Execute response). If pause is supported, than resume must be be supported
	Pause Datastructure
	Zero or one (optional)

	Resume
	Resume operation enables continuing execution of a suspended WPS asynchronous process (resulting from a successful “Pause” operation and indicated by ProcessPaused status in the WPS Execute response). It must be supported, if the pause operation is
 supported
	Character String Type
	Zero or one (optional) (depending on the pause operation)

	GetStatus
	GetStatus operation enables querying the status of a WPS asynchronous process that has been submitted to the WPS server for execution.
	Character String Type
	Zero or one (optional)


Table 5.2: Supports datastrcuture

	Name
	Definition
	Data Type and Value
	Multiplicity and Use

	MaxWaitTime
	Number of seconds that a process is available to be resumed. After the time has elapsed, it is not guaranteed that the process can be resumed. 
	Integer, for unlimited wait time

Character String “infinite”
	one (mandatory)


Table 5.3: Pause datastrcuture

5.2 GetCapabilities Extension
The GetCapabilities response shall list a union of supported operations by the offered processes.


PAGE  
2
Last Revision Date: 7 December 2009

 


