OGC® OWS-8 WCS 2.0 Earth Observation Application Profile Engineering Report

Copyright © 2011 Open Geospatial Consortium.
To obtain additional rights of use, visit http://www.opengeospatial.org/legal/.

Warning

This document is not an OGC Standard. This document is an OGC Public Engineering Report created as a deliverable in an OGC Interoperability Initiative and is not an official position of the OGC membership. It is distributed for review and comment. It is subject to change without notice and may not be referred to as an OGC Standard. Further, any OGC Engineering Report should not be referenced as required or mandatory technology in procurements.

Document type: OpenGIS® Engineering Report
Document subtype: NA
Document stage: Approved for public release
Document language: English
This document is a deliverable for the OGC Web Services 8 (OWS-8) testbed activity. OWS testbeds are part of OGC's Interoperability Program, a global, hands-on and collaborative prototyping program designed to rapidly develop, test and deliver proven candidate standards or revisions to existing standards into OGC's Standards Program, where they are formalized for public release. In OGC's Interoperability Initiatives, international teams of technology providers work together to solve specific geoprocessing interoperability problems posed by the Initiative's sponsoring organizations. OGC Interoperability Initiatives include test beds, pilot projects, interoperability experiments and interoperability support services - all designed to encourage rapid development, testing, validation and adoption of OGC standards.

The OWS-8 sponsors are organizations seeking open standards for their interoperability requirements. After analyzing their requirements, the OGC Interoperability Team recommend to the sponsors that the content of the OWS-8 initiative be organized around the following threads:

* Observation Fusion

* Geosynchronization (Gsync)

* Cross-Community Interoperability (CCI)

* Aviation

More information about the OWS-8 testbed can be found at:

http://www.opengeospatial.org/standards/requests/74

OGC Document [11-139] “OWS-8 Summary Report” provides a summary of the OWS-8 testbed and is available for download:

https://portal.opengeospatial.org/files/?artifact_id=46176
License Agreement

Permission is hereby granted by the Open Geospatial Consortium, Inc. ("Licensor"), free of charge and subject to the terms set forth below, to any person obtaining a copy of this Intellectual Property and any associated documentation, to deal in the Intellectual Property without restriction (except as set forth below), including without limitation the rights to implement, use, copy, modify, merge, publish, distribute, and/or sublicense copies of the Intellectual Property, and to permit persons to whom the Intellectual Property is furnished to do so, provided that all copyright notices on the intellectual property are retained intact and that each person to whom the Intellectual Property is furnished agrees to the terms of this Agreement.

If you modify the Intellectual Property, all copies of the modified Intellectual Property must include, in addition to the above copyright notice, a notice that the Intellectual Property includes modifications that have not been approved or adopted by LICENSOR.

THIS LICENSE IS A COPYRIGHT LICENSE ONLY, AND DOES NOT CONVEY ANY RIGHTS UNDER ANY PATENTS THAT MAY BE IN FORCE ANYWHERE IN THE WORLD.

THE INTELLECTUAL PROPERTY IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. THE COPYRIGHT HOLDER OR HOLDERS INCLUDED IN THIS NOTICE DO NOT WARRANT THAT THE FUNCTIONS CONTAINED IN THE INTELLECTUAL PROPERTY WILL MEET YOUR REQUIREMENTS OR THAT THE OPERATION OF THE INTELLECTUAL PROPERTY WILL BE UNINTERRUPTED OR ERROR FREE. ANY USE OF THE INTELLECTUAL PROPERTY SHALL BE MADE ENTIRELY AT THE USER’S OWN RISK. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR ANY CONTRIBUTOR OF INTELLECTUAL PROPERTY RIGHTS TO THE INTELLECTUAL PROPERTY BE LIABLE FOR ANY CLAIM, OR ANY DIRECT, SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM ANY ALLEGED INFRINGEMENT OR ANY LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR UNDER ANY OTHER LEGAL THEORY, ARISING OUT OF OR IN CONNECTION WITH THE IMPLEMENTATION, USE, COMMERCIALIZATION OR PERFORMANCE OF THIS INTELLECTUAL PROPERTY.

This license is effective until terminated. You may terminate it at any time by destroying the Intellectual Property together with all copies in any form. The license will also terminate if you fail to comply with any term or condition of this Agreement. Except as provided in the following sentence, no such termination of this license shall require the termination of any third party end-user sublicense to the Intellectual Property which is in force as of the date of notice of such termination. In addition, should the Intellectual Property, or the operation of the Intellectual Property, infringe, or in LICENSOR’s sole opinion be likely to infringe, any patent, copyright, trademark or other right of a third party, you agree that LICENSOR, in its sole discretion, may terminate this license without any compensation or liability to you, your licensees or any other party. You agree upon termination of any kind to destroy or cause to be destroyed the Intellectual Property together with all copies in any form, whether held by you or by any third party.

Except as contained in this notice, the name of LICENSOR or of any other holder of a copyright in all or part of the Intellectual Property shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Intellectual Property without prior written authorization of LICENSOR or such copyright holder. LICENSOR is and shall at all times be the sole entity that may authorize you or any third party to use certification marks, trademarks or other special designations to indicate compliance with any LICENSOR standards or specifications.

This Agreement is governed by the laws of the Commonwealth of Massachusetts. The application to this Agreement of the United Nations Convention on Contracts for the International Sale of Goods is hereby expressly excluded. In the event any provision of this Agreement shall be deemed unenforceable, void or invalid, such provision shall be modified so as to make it valid and enforceable, and as so modified the entire Agreement shall remain in full force and effect. No decision, action or inaction by LICENSOR shall be construed to be a waiver of any rights or remedies available to it.

None of the Intellectual Property or underlying information or technology may be downloaded or otherwise exported or reexported in violation of U.S. export laws and regulations. In addition, you are responsible for complying with any local laws in your jurisdiction which may impact your right to import, export or use the Intellectual Property, and you represent that you have complied with any regulations or registration procedures required by applicable law to make this license enforceable.
Contents

<table>
<thead>
<tr>
<th>Contents</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Introduction</td>
<td>1</td>
</tr>
<tr>
<td>1.1 Document contributor contact points</td>
<td>1</td>
</tr>
<tr>
<td>2 References</td>
<td>1</td>
</tr>
<tr>
<td>3 EO-WCS</td>
<td>2</td>
</tr>
<tr>
<td>4 Specification changes</td>
<td>2</td>
</tr>
<tr>
<td>5 Adoption progress</td>
<td>3</td>
</tr>
<tr>
<td>6 Implementation progress</td>
<td>3</td>
</tr>
<tr>
<td>6.1 EOxServer</td>
<td>3</td>
</tr>
<tr>
<td>6.2 GMU Earth Observation WCS v2.0</td>
<td>4</td>
</tr>
<tr>
<td>6.3 Limiting result size</td>
<td>5</td>
</tr>
<tr>
<td>7 Conformance testing</td>
<td>6</td>
</tr>
<tr>
<td>7.1 EOxServer</td>
<td>6</td>
</tr>
<tr>
<td>8 Demonstration</td>
<td>6</td>
</tr>
</tbody>
</table>
OGC® OWS-8 WCS 2.0 Earth Observation Application Profile Engineering Report

1 Introduction

1.1 Document contributor contact points

All questions regarding this document should be directed to the editors:

<table>
<thead>
<tr>
<th>Name</th>
<th>Organization</th>
</tr>
</thead>
<tbody>
<tr>
<td>Stephan Meissl</td>
<td>EOX IT Services GmbH</td>
</tr>
<tr>
<td></td>
<td>stephan.meissl@eox.at</td>
</tr>
<tr>
<td>Peter Baumann</td>
<td>Jacobs University Bremen, rasdaman GmbH</td>
</tr>
<tr>
<td></td>
<td>p.baumann@jacobs-university.de</td>
</tr>
</tbody>
</table>

2 References

The following documents are referenced in this document. For dated references, subsequent amendments to, or revisions of, any of these publications do not apply. For undated references, the latest edition of the normative document referred to applies.

OGC 07-036, Geography Markup Language (GML) Encoding Standard, version 3.2.1

OGC 10-110r3, OGC® Web Coverage Service 2.0 Interface Standard Core, version 2.0.0

OGC 10-146r1, OGC® GML 3.2.1 Application Schema for Coverages, version 1.0.0

OGC 11-140, OGC® Web Coverage Service 2.0 Interface Standard – Earth Observation Application Profile, version 1.0.0

OGC 11-045, GMLCOV change request – Additional Coverage Encodings

OGC 11-050, WCS 2.0 Core change request – Coverage Encoding Parameters
3 EO-WCS

The OGC® Web Coverage Service 2.0 Interface Standard - Earth Observation Application Profile (EO-WCS) defines a profile of WCS 2.0 [OGC 09-110r3] for use on Earth Observation data. An Application Profile bundles several specifications and possibly adds additional requirements on an implementation. Extra requirements can be additions (for example, Dataset Series and Stitched Mosaics are introduced by this specification) or constraints (for example, coverages offered are restricted to 2-D rasters).

This Engineering Report describes progress on EO-WCS in the course of OWS-8.

4 Specification changes

The WCSSWG currently discusses a corrigendum version 2.0.1 to WCS 2.0. Some of the corrigenda are needed for EO-WCS.

In particular the addition of an <any> element to the <Contents> element of the GetCapabilities response as shown below is needed to report <DatasetSeriesSummary> elements:

<any minOccurs="0" maxOccurs="unbounded" processContents="lax" namespace="#other"/>

The full definition of the <Contents> element reads as follows:

```
<element name="Contents" type="wcs:ContentsType">
  <annotation>
 <documentation>This element redefines the OWS Common [OGC 06-121r9] Contents section with a CoverageSummary, in accordance with the rules for modification laid down there. In addition it allows WCS extensions or application profiles to extend its content.</documentation>
  </annotation>
</element>
<complexType name="ContentsType">
  <complexContent>
 <extension base="ows:ContentsBaseType">
 <sequence>
 <element ref="wcs:CoverageSummary" minOccurs="0" maxOccurs="unbounded" namespace="#other"/>
 <any minOccurs="0" maxOccurs="unbounded" processContents="lax" namespace="#other"/>
 </sequence>
 </extension>
  </complexContent>
</complexType>
```

Below an example of a XML instance is given:

```
<wcs:Contents>
  <wcs:CoverageId>someEOCoverage1</wcs:CoverageId>
  <wcs:CoverageSubtype>RectifiedDataset</wcs:CoverageSubtype>
</wcs:CoverageSummary>
<wcs:DatasetSeriesSummary>
  <ows:WGS84BoundingBox>
 <ows:LowerCorner>-180 -90</ows:LowerCorner>
 <ows:UpperCorner>180 90</ows:UpperCorner>
  </ows:WGS84BoundingBox>
</wcs:DatasetSeriesSummary>
```

5 Adoption progress

The specification document OGC 11-140 was reviewed by the OAB and the public RFC period was announced on July 21st 2011 and closed on August 20th 2011 without any comment submitted via the official means. Only some comments sent via e-mail on June 17th 2011 will be considered by the WCS.SWG for the version released for voting and IPR period. The goal of the authors is to have the final version ready for SWG voting at the Boulder TC in September 2011.

6 Implementation progress

The EO-WCS specification is known to be currently implemented by at least two Open Source software tools namely EOxServer and GMU Earth Observation WCS v2.0.

6.1 EOxServer

EOxServer (http://eoxserver.org) is a server for Earth Observation (EO) data. EOxServer implements the OGC Implementation Specifications EO-WCS and EO-WMS on top of MapServer's\(^1\) WCS and WMS implementations.

EOxServer is released under the EOxServer Open License a MIT-style license and is written in Python\(^2\) and entirely based on Open Source software including MapServer, Django\(^3\), GDAL\(^4\), SpatiaLite\(^5\), or PostGIS\(^6\), and PROJ.4\(^7\). Prior versions up to 0.1.x are released under the GNU General Public License.

The currently available functionality includes:

Support of GML AP – Coverages for RectifiedGridCoverages
Support of adopted WCS 2.0 specification (Core including GetCapabilities, DescribeCoverage, and GetCoverage requests, KVP-, and XML/POST protocol binding)

\(^1\) URL: http://www.mapserver.org/
\(^2\) URL: http://www.python.org/
\(^3\) URL: http://www.djangoproject.com/
\(^4\) URL: http://www.gdal.org/
\(^5\) URL: http://www.gaia-gis.it/spatialite/
\(^6\) URL: http://postgis.refractions.net/
\(^7\) URL: http://trac.osgeo.org/proj/
Anticipated support of envisaged extensions: Coverage format, GeoTIFF encoding, predefined (or EPSG) CRSs, scaling & interpolation, and non-referenced access. By "anticipating" we mean to reflect the latest WCS.SWG discussions as well as to apply the relevant parts of the previous 1.1 and 1.0 versions of WCS.

Support of 2-D EO Coverages derived from gmlcov:RectifiedGridCoverage
Support of Dataset Series as a collection of EO Coverages e.g. in a time series
Support of new DescribeEOCoverageSet operation on Dataset Series and EO Coverages
Support of Stitched Mosaic of Rectified EO Coverages including concept of contributingFootprint
Support of EO Metadata (retrieval and evaluation in DescribeEOCoverageSet operation)

Protocoll bindings supported:
 o KVP
 o XML/POST (used together with SOAP2POST Proxy to support XML/SOAP protocol binding)

Coverage formats supported:
 o GeoTIFF
 o Formats supported by the GDAL library (support needs to be verified for each required format separately)

Support of EO-WMS for EO Coverages

EOxServer is run in a community process lead by a project steering committee (see http://eoxserver.org/doc/en/rfc/rfc0.html). Discussions mostly take place on the dev mailing list http://eoxserver.org/mailman/listinfo/dev/.

At the time of writing EOxServer is released in a stable 0.1 branch (latest version is 0.1.2, GPL license). Development is ongoing in trunk which will be released in a 0.2 (MIT license) branch and will include lots of enhancements and new features. The stable 0.1 branch is the version tested against the CITE tests (see clause 7).

In a joint code sprint, undertaken by EOX, rasdaman, and Jacobs University, an initiative has been started to use rasdaman as a pixel store instead of flat files. The resulting coupled system will be provided as a preconfigured VM for download.

6.2 GMU Earth Observation WCS v2.0

GMU EO-WCS is an OGC Web Coverage Service for Earth Observation data. GMU EO-WCS implements the OGC WCS 2.0 Interface Standard – Core, and the WCS 2.0 Application Profile – Earth Observation specifications.
GMU EO-WCS is released under the Open License a MIT-style license and is written in the C++ programming language, and entirely based on Open Source software including GDAL, PROJ.4 and HDF-EOS library.

The currently available functionality includes:

- Support of adopted WCS 2.0 specification (Core including GetCapabilities, DescribeCoverage, and GetCoverage requests, KVP-, and XML/POST protocol binding)
- Anticipated support of envisaged extensions: Coverage format, GeoTIFF encoding, predefined (or EPSG) CRSs, scaling & interpolation, and non-referenced access. By "anticipating" we mean to reflect the latest WCS.SWG discussions as well as to follow the relevant parts of the previous 1.1 and 1.0 versions of WCS.
- Support of Dataset Series as a collection of EO Coverages e.g. in a time series
- Support of new DescribeEOCoverageSet operation on Dataser Series
- Support of EO Metadata (retrieval and evaluation in DescribeEOCoverageSet operation)
- Protocol bindings supported:
 - KVP/GET
 - XML/POST
- Coverage formats supported:
 - GeoTIFF (image/tiff)
 - NetCDF (application/x-netcdf)
 - HDF-EOS (application/x-hdfeos)
 - JPEG2000 (image/jpeg2000)
 - Raster formats supported by the GDAL library

6.3 Limiting result size

In order to prevent the server hardware hosting an EO-WCS service from being blocked by single requests the EOxServer currently applies a limitation on the number of pixels per axis for resulting coverages. This limitation defaults to 2048 pixels for each axis. However, this is maybe not the most appropriate solution especially because it is not standardized but also because it doesn't take into account the rangeType of the coverage.

Thus it is proposed to standardize a limitation possibility in a WCS extension that can be used by service instances based on the rangeType, which means a limitation of the size of the rangeSet.

EO-WCSs serve only 2 dimensional sub-types of GridCoverages. Thus the exact number of pixels (grid points) of a GetCoverage result is known a priori. Multiplied by the number of bands (elements of the rangeType) and the amount of bits each pixel value needs (e.g. 8 for byte, 16 for int16, etc.) this results in the exact number for the size of the
rangeSet. Of course different encodings and compression techniques may significantly reduce this number but it is perfectly suited for a specification on service protocol level.

The server should include such a limitation in the GetCapabilities response in a similar way to the limitation of the number of CoverageDescriptions returned in a DescribeEOCoverageSet response. This can be taken into account by a client requesting, with some basic calculations, only small enough subsets via GetCoverage operations.

7 Conformance testing

7.1 EOxServer

Conformance testing of the EOxServer is done using the stable 0.1 branch. Currently the two OWS-8 demonstration service endpoints (see clause 8) pass all tests up to the test named "wcseo:req46" which happens to be the first one testing an exception.

The current CITE tests run into a problem with the TEAM engine whenever a response reports a HTTP status codes different than 200. However, this behavior is required by OWS Common 2.0, OGC 06-121r9 section 8.6 "HTTP STATUS codes for OGC Exceptions" which is used by WCS 2.0 and thus EO-WCS. For example the request: http://ows.eox.at/cci/ows?service=WCS&VERSION=2.0.0&request=DescribeEOCoverageSet responds with the following:

Headers:
HTTP/1.1 400 BAD REQUEST
Date: Mon, 22 Aug 2011 13:15:57 GMT
Server: Apache/2.2.16 (Debian)
Vary: Accept-Encoding
Connection: close
Transfer-Encoding: chunked
Content-Type: text/xml

Exception:
<?xml version="1.0" encoding="ISO-8859-1"?>
<ows:ExceptionReport version="2.0.0" xml:lang="en"
xmlns:ows="http://www.opengis.net/ows/2.0">
 <ows:Exception exceptionCode="MissingParameterValue" locator="eoid">
 <ows:ExceptionText>Missing 'eoid' parameter</ows:ExceptionText>
 </ows:Exception>
</ows:ExceptionReport>

For more details see this e-mail thread on the CITE forum mailing list:

8 Demonstration

A demonstration of the EO-WCS functionality is available at the two service endpoints http://ows.eox.at/cci/ows? and http://ows.eox.at/ofc/ows?. A summary of the available
data and some sample requests can be found at http://ows.eox.at. Note that these demonstration services serve data for the OWS-8 demonstration scenarios namely the "Monterey Earthquake emergency response scenario" in the Cross-Community Interoperability (CCI) thread and the "Amazon Drought analysis" scenario in the Observation Fusion – Coverages (OFC) sub-thread.