Change Request #:	271
Assigned OGC Document #:	13-008
Name:	*Martin Desruisseaux
Organization:	*Geomatys
Email:	*martin.desruisseaux@geomatys.fr
Document Name/Version:	*GeoAPI 3.0 Implementation Standard / 3.0
OGC Project Document:	*09-083r3
If this is a revision of a previous submission and you have a Change Request Number, then check here: Enter the CR number here: Enter the Revsion Number that you are revising here:	
Title:	* [GeoAPI 3.0 SWG] Replace JSR-275 dependency by org.unitsofmeasure
Source: 9	*http://jira.codehaus.org/browse/GEO-190
Work item code:	
Category:	* F (Critical correction)
Reason for change:	* The JSR-275 (Java Specification Request) effort terminated without success just before GeoAPI 3.0.0 release. The javax.measure packages do not officially exist. We waited two years to see if a new JSR would appear, but the situation is still uncertain. On the other side, the org.unitsofmeasure alternative is now part of Eclipse ecosystem and have at least 3 implementations.
Summary of change:	Replace all references to javax.measure.unit.Unit by reference to org.unitsofmeasure.Unit. This is an incompatible change affecting directly all the following interfaces: Band, CoordinateSystemAxis, CSAuthorityFactory, CSFactory,

DatumFactory, Ellipsoid, Medium, ParameterDescriptor, ParameterValue, PrimeMeridian, QuantitativeResult. In addition, the following method may need to be update for using the appropriate Measure type instead than the unitless double primitive type: Band.getNominalSpatialResolution() Dimension.getResolution() EnvironmentalRecord.getAverageAirTemperature() EnvironmentalRecord.getMaxAltitude() EnvironmentalRecord.getMaxRelativeHumidity() NominalResolution.getGroundResolution() NominalResolution.getScanningResolution() Resolution.getDistance() Consequences if GeoAPI would still depends on an unapproved Unit object which will not get bug fix anymore, and vendors would have no way to provide their not approved: own Unit implementations. **Clauses affected:** Section 8.1.6, especially table 6. Additional Above-cited Java interfaces. **Documents** affected: **Supporting** Documentation: 🥹 **Comments:** Status: Assigned Assigned To: GeoAPI 3.0 SWG Disposition: Referred and Posted