All Fields marked with * are mandatory.

Change Request #:	342
Assigned OGC Document #:	14-011
Name:	*Panagiotis (Peter) A. Vretanos
Organization:	*CubeWerx Inc.
Email:	*pvretano@cubewerx.com
Document Name/Version:	*Web Feature Service 2.0 Interface Standard (also ISO 19142) / 2.0
OGC Project Document:	*09-025r1
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:	* [WFS/FES SWG] WFS 2.0, GetFeatureByld, exception codes and HTTP status cod
Source:	*even.rouault@mines-paris.org
Work item code:	
Category:	* C (Functional modification of feature)
Reason for change:	* There are a few surprising things in the WFS 2.0 spec regarding the exception codes and HTTP status codes. When a GetFeatureById request fails to retrieve a feature because the provided ID has no match, the invokeGetFeatureByIdWithUnknownID() test of the CITE WFS suite expects a OperationProcessingFailed exception to be returned, and currently tests that the the HTTP status code is 403 (following Table D.2 of the WFS spec) or 404. In that case, OperationProcessingFailed doesn't seem to be an appropriate
	<pre>exception code. There's technically no processing error (if the request is translated to a SQL request, then it is just an empty result). Should not it be introduced a NotFound exception code that would map to "404 Not Found" ? An alternative would be to return an empty <featurecollection> document and no error. It is indeed a bit strange that a GetFeatureById returns an exception while a GetFeature request with a RESOURCEID returns an empty <featurecollection> In other cases where OperationProcessingFailed would be emitted, should not it be mapped to "500 Internal Server Error". For 2 reasons :</featurecollection></featurecollection></pre>

	 In http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html the phrase for 403 is "Forbidden", but an OperationProcessingFailed has little to do with Forbidden The HTTP reason phrase in Table D.2 for OperatonProcessingFailed is "Server processing failed". But server errors in HTTP should be in the 5XX range, not 4XX. There are a few other oddities : OperationNotSupported is currently mapped to "400 Not Implemented". Shouldn't it be mapped to "501 Not Implemented" ? Same for OptionNotSupported LockHasExpired is mapped to 403, which is also surprising. Shouldn't it be mapped to 400 like done for InvalidLockId ?
Summary of change:	*
change: 🥌	Review codes to make sure that they are appropriate for the exception being raised as per the HTTP standard.
Consequences if	
not approved:	
Clauses affected:	*
	T.B.D.
Additional	
Documents affected:	
Supporting Documentation:	
Comments:	
Status:	Assigned ‡
Assigned To:	WFS/FES SWG \$
Disposition:	Referred and Posted +