Open Geospatial Consortium OGC Doc 06-127r1
 CHANGE REQUEST

 OWS Common CR Current version: 1.0

 Proposed change affects: Implementation Specification

--

Title: OWS Common change request - Add multilingual support

Source: Keith Pomakis (CubeWerx Inc.) and OWS-4 GeoDSS

Date: 2006-09-20

Category: C (Functional modification of feature)

--

Reason for change:

 The OWS-4 GeoDSS project has expressed a desire to add multilingual

 support to the various OWS services (specifically WMS and WFS).

 This change would allow the language of the various titles, abstracts

 and keywords to be explicitly stated, and would also allow titles,

 abstracts and keywords to be communicated in more than one language.

Summary of change:

 Add an "xml:lang" attribute to the Title, Abstract

 and Keyword elements of the Description element,

 as per the XML 1.0 W3C Recommendation, section 2.12

 ("http://www.w3.org/TR/REC-xml/#sec-lang-tag"), and change

 multiplicity of these elements to "unlimited". Also, rename the

 "language" attribute of the ExceptionReport element to "xml:lang"

 for consistency.

Consequences if not approved:

 Either multilingual support will not be added to the WMS and WFS

 specifications, or these specifications will deviate from the OWS

 Common specification by branching their own copies of the Description

 element schema.

--

Clauses affected: 7.4.3, 7.4.9, 8.2, 10.6.1, 10.6.3, B.5, B.6, B.7,

 and the XML schemas

Other specs affected: none

Other comments:

 ISO 19139 has its own recommendation on how to provide multilingual

 support (in section 7.3). However, it is the claim of the author of

 this change proposal that the ISO 19139 recommendation on this matter

 is unnecessarily complex for the purposes of OWS specifications,

 and deviates from the W3C-recommended practice of using an "xml:lang"

 attribute (in the XML 1.0 W3C Recommendation, section 2.12).

 This change request only addresses the XML representation of

 multilingual descriptions, and does not specify any mechanism for

 negotiating the set of preferred languages. The specification of

 such mechanisms should be considered out of the scope of the OWS

 Common specification until the specification and implementation of

 such a mechanism has been explored more fully.

 One such mechanism is currently being specified and implemented

 for WMS and WFS servers for the OWS-4 GeoDSS multilingual project.

 In summary, this mechanism is as follows:

 - Add an optional LANGUAGE CGI parameter to all requests.

 This parameter allows the client to indicate to the

 server what the client's preferred language is. It is a

 comma-separated list of RFC 3066 language codes in order of

 client preference. The server shall serve its data in the

 most preferred language it has available for each text string.

 If the server cannot serve any of the preferred languages,

 it shall serve a default language of the server's choice.

 A special value of "MUL" may be accepted for GetCapabilities

 requests, indicating that descriptions should be returned

 in all available languages. If a LANGUAGE parameter is

 not present in a request, it is recommended that the server

 attempt to honor the HTTP_ACCEPT_LANGUAGES environment variable

 (part of the standard HTTP mechanism, and read from the MIME

 headers of the HTTP request) instead.

 - Add a Languages element to the capabilities document, providing

 a way for catalog servers to categorize WMS servers by which

 languages they can serve their data in. However, this is

 informational only, and should not be used to negotiate what

 languages are requested using the LANGUAGE CGI parameter.

 If this mechanism proves itself to be sufficient, than a future

 OWS Common change request detailing this mechanism can be submitted.

--

Change the "Data type" of the "Title" and "Abstract" parameters in

table 8 (section 7.4.3) from:

 Character string type, not empty

to:

 LanguageString data structure, see Figure XX

and change the "multiplicity and use" of the "Title" parameter from:

 One (mandatory)

to:

 One or more (mandatory)

Change the following line in the XML example in section 7.4.9:

 <Title>Acme Corp. Map Server</Title>

to:

 <Title xml:lang="en">Acme Corp. Map Server</Title>

 <Title xml:lang="fr">Serveur de Carte par Acme Corp.</Title>

In Table 18 (section 8.2) Change the name "language" to "lang"

and change the reference "IETF RFC 1766" to "IETF RFC 3066" (which

supercedes RFC 1766).

("lang" is used rather than "xml:lang" since this table is

platform-neutral for the UML model, not for the specific XML encoding.)

Change the "Data type" of the "Title" and "Abstract" parameters in

table 23 (section 10.6.1) from:

 Character string type, not empty

to:

 LanguageString data structure, see Figure XX

and change the "multiplicity and use" of the "Title" and "Abstract"

parameters from:

 Zero or one (optional)

to:

 Zero or more (optional)

Change the following lines in the "ows19115subset.xsd" schema and in

the schema fragment presented in section 10.6.3:

 <element name="Title" type="string">

 [...]

 <element name="Abstract" type="string">

 [...]

 <element name="Keyword" type="string" maxOccurs="unbounded"/>

to:

 <element name="Title" type="ows:LanguageStringType">

 [...]

 <element name="Abstract" type="ows:LanguageStringType">

 [...]

 <element name="Keyword" type="ows:LanguageStringType"

 maxOccurs="unbounded"/>

Add the following new subclauses:

 10.7 Multilingual text encoding

 10.7.1 Introduction

 Some text parameters specified with the data type CharacterString

 in UML (or xsd:string in XML) are intended to have human readable

 values, but not all humans can understand the same languages. This

 statement applies to some parameters specified in this document

 and to some that are specified for specific OWSs. Therefore, this

 version of this document specifies how multiple text values in

 different languages shall be encoded in XML for specific parameters

 (which are encoded as XML elements).

 NOTE: Since KVP encoding is used only for operation requests, and

 operation requests normally do not include text that is required

 to be human readable, this document does not specify KVP encoding

 of text values in multiple languages.

 10.7.2 UML model

 The specified approach to allowing the language of a text value to be

 explicitly stated is indicated by the UML class diagram in Figure XX.

 It is modeled after the XML 1.0 W3C Recommendation, section 2.12.

 LanguageString

 + value : CharacterString

 + lang [0..1] : CharacterString

 Figure XX - Encoding of string with stated language

 The value parameter specifies the human-language string, and the

 lang parameter specifies the language (in IETF RFC 3066 syntax) of

 the string. If a lang parameter is not present, then no language

 has been specified for the string.

 The Title and Abstract parameters listed in Table 8 and Table

 23, and the Keyword parameter of the Keywords parameter listed

 in Table 8 and 23, have been defined to be of this data type.

 These parameters have been given a multiplicity of 0..* (or 1..*

 as appropriate) to allow these parameters to be specified in more

 than one language. All Title, Abstract and Keyword parameters in

 the same scope that share the same "lang" attribute represent the

 description of the parent object in that language. Multiple Title

 or Abstract parameters shall not exist in the same scope with the

 same "lang" attribute unless otherwise specified. The mechanism

 for negotiating the language(s) to be communicated is beyond the

 scope of this document.

 10.7.3 XML encoding

 As per the XML 1.0 W3C Recommendation, an optional "xml:lang"

 attribute shall be used to indicate the language of a character

 string element. The following LanguageStringType type has been

 introduced to accomplish this:

 <complexType name="LanguageStringType">

 <simpleContent>

 <extension base="string">

 <attribute ref="xml:lang" use="optional"/>

 </extension>

 </simpleContent>

 </complexType>

 The Title, Abstract and Keyword parameters within DescriptionType

 have been declared as such:

 <complexType name="DescriptionType">

 <sequence>

 <element ref="ows:Title" minOccurs="0" maxOccurs="unbounded"/>

 <element ref="ows:Abstract" minOccurs="0" maxOccurs="unbounded"/>

 <element ref="ows:Keywords" minOccurs="0" maxOccurs="unbounded"/>

 </sequence>

 </complexType>

 <element name="Keywords" type="ows:KeywordsType"/>

 <complexType name="KeywordsType">

 <sequence>

 <element name="Keyword" type="ows:LanguageStringType"

 maxOccurs="unbounded"/>

 <element name="Type" type="ows:CodeType" minOccurs="0"/>

 </sequence>

 </complexType>

 <element name="Title" type="ows:LanguageStringType">

 <element name="Abstract" type="ows:LanguageStringType">

Change the UML description of "Description" in section B.5 from:

 + title : CharacterString

 + abstract [0..1] : CharacterString

to:

 + title [1..*] : LanguageString

 + abstract [0..*] : LanguageString

and the UML description of "Keywords" from:

 + keyword [1..*] : CharacterString

to:

 + keyword [1..*] : LanguageString

and add the following standalone UML box to the diagram:

 LanguageString

 + value : CharacterString

 + lang [0..1] : CharacterString

(with the same "Language code values from 639.2" note that exists in B.6)

Change the UML description of "ExceptionReport" in section B.6 from:

 + version : CharacterString

 + language [0..1] : CharacterString

to:

 + version : CharacterString

 + lang [0..1] : CharacterString

Change the UML description of "Description" in section B.7 from:

 + title : CharacterString

 + abstract [0..1] : CharacterString

to:

 + title [0..*] : LanguageString

 + abstract [0..*] : LanguageString

and the UML description of "Keywords" from:

 + keyword [1..*] : CharacterString

to:

 + keyword [1..*] : LanguageString

(NOTE: The multiplicity of "title" in the existing UML diagram is

already inconsistent with the XML schema, which correctly identifies

it as being optional.)

Add the following line to the "includes and imports" section of

the "owsCommon.xsd" schema:

 <import namespace="http://www.w3.org/XML/1998/namespace"/>

Add the following complex type to the beginning of the "elements and types"

section in the "ows19115subset.xsd" schema:

 <complexType name="LanguageStringType">

 <annotation>

 <documentation>Allows the language of the string to be stated as per the XML 1.0 W3C Recommendation, section 2.12. </documentation>

 </annotation>

 <simpleContent>

 <extension base="string">

 <attribute ref="xml:lang" use="optional"/>

 </extension>

 </simpleContent>

 </complexType>

Change the following lines in the "ows19115subset.xsd" schema and in

the schema fragment presented in section 10.6.3:

 <element name="Title" type="string">

 [...]

 <element name="Abstract" type="string">

 [...]

 <element name="Keyword" type="string" maxOccurs="unbounded"/>

to:

 <element name="Title" type="ows:LanguageStringType">

 [...]

 <element name="Abstract" type="ows:LanguageStringType">

 [...]

 <element name="Keyword" type="ows:LanguageStringType"

 maxOccurs="unbounded"/>

Change the following lines in the "DescriptionType" section of

the "owsDataIdentification.xsd" schema:

 <element ref="ows:Title" minOccurs="0"/>

 <element ref="ows:Abstract" minOccurs="0"/>

 <element ref="ows:Keywords" minOccurs="0" maxOccurs="unbounded"/>

to:

 <element ref="ows:Title" minOccurs="0" maxOccurs="unbounded"/>

 <element ref="ows:Abstract" minOccurs="0" maxOccurs="unbounded"/>

 <element ref="ows:Keywords" minOccurs="0" maxOccurs="unbounded"/>

Change the following line in the "owsExceptionReport.xsd" schema:

 <attribute name="language" type="language" use="optional">

to:

 <attribute name="language" type="xml:lang" use="optional">

--

