07-092r1 Change Request: Add URN values for URN definitions OGC Doc 08-039

 Open Geospatial Consortium
OGC Doc 08-039
	CR-Form-v3

	CHANGE REQUEST

	

	(

	Definition identifier URNs in OGC namespace
	CR
	?
	(

rev
	
	(

Current version:
	1.1.2
	(

	

	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
	
	Best Practices Paper
	x
	Other
	

	

	Title:
(

	07-092r1 Change Proposal--Add urn values for nil definitions

	
	

	Source:
(

	GMLJP2 V1.1 SWG

	
	

	Work item code:
(

	
	
	Date: (

	2008-03-05

	
	
	
	
	

	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:
(

	Requirements of GMLJP2 V1.1 SWG

	
	

	Summary of change:
(

	Add OGC URN values for nil definitions (urn:ogc:def:nil branch) that are appropriate to provide a reason for the use of nil values by coverage range parameters

	
	

	Consequences if
(

not approved:
	Different OGC specifications will encode same information in different ways, reducing interoperability

	
	

	Clauses affected:
(

	Clause 8 (add 8.6), Annex A (add A.9)

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Document
	

	Supporting Doc. (

	

	
	

	Other comments:
(

	The requirement for the URN values for nil definitions arose from GMLJP2 V1.1 SWG Charter and subsequent requirements discussed and decisions made in the GMLJP2 V1.1 SWG.

	Status (

	

	Disposition (

	

GMLJP2 V1.1 SWG suggests adding the following text to clause 8 (URN values for definitions and concepts in ogc namespace)
----- Start of suggested text addition to Clause 13 -----
8.6 Nil reason value definitions
The definitions of some nil reason values, which are expressed as URNs defined by OGC, corresponding to the objectType nil (see Table 2) shall use the URNs listed in Table 11. The definitions of such URN nil reason values shall be as specified in the XML document in Sub-clause A.9.
Table 11 — URNs for nil reason values
	URN
	Brief definition

	urn:ogc:def:nil:OGC:1.0:instrument:LowInstSat
	A low instrument saturation pixel occurred meaning the instrument readout was at its lowest possible value

	urn:ogc:def:nil:OGC:1.0:instrument:HighInstSat
	A high instrument saturation pixel occurred meaning the instrument readout was at its highest possible value

	urn:ogc:def:nil:OGC:1.0:instrument:LowReprSat
	A low representation saturation pixel occurred meaning a program computed a new pixel value at this location that was lower than native bit-type for the file (e.g., less than zero for an 8-bit file)

	urn:ogc:def:nil:OGC:1.0:instrument:HighReprSat
	A high representation saturation pixel occurred meaning a program computed a new pixel value at this location that was greater than native bit-type for the file (e.g., greater than 255 for an 8-bit file)

	urn:ogc:def:nil:OGC:1.0:inapplicable
	There is no value

	urn:ogc:def:nil:OGC:1.0:missing
	The correct value is not readily available to the sender of this data. Furthermore, a correct

value may not exist

	urn:ogc:def:nil:OGC:1.0:template
	The value will be available later

	urn:ogc:def:nil:OGC:1.0:unknown
	The correct value is not known to, or not computable by, the sender of this data. However,

the correct value probably exists

	urn:ogc:def:nil:OGC:1.0:withheld
	The value is not divulged

----- End of suggested text addition to Clause 8 -----

The GMLJP2 V1.1 SWG also suggests appending the corresponding GML Dictionary to Appendix A.
A.9 Definitions of URN Nil Values The definitions of the some commonly used nil reason values shall be the same as can be XML encoded in the followin GML 3.1.1 simple dictionary profile:
<Dictionary

xmlns="http://www.opengis.net/gml" xmlns:gml="http://www.opengis.net/gml"

xmlns:xlink="http://www.w3.org/1999/xlink"
gml:id="NilReasonDictionary"

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

xsi:schemaLocation="http://www.opengis.net/gml http://schemas.opengis.net/gml/3.1.1/base/gml.xsd">

 <!-- Primary editor: David Burggraf. Last updated 2008-03-05 -->

 <description>A dictionary of OGC URN values for nil definitions.</description>

 <name>OGC URN Nil Reason Dictionary</name>

 <dictionaryEntry>

 <Definition gml:id="inapplicable">

 <description>There is no value</description>

 <name codeSpace="urn:ogc:specification:gml:doc-is(07-036):3.2.1">urn:ogc:def:nil:OGC:1.0:inapplicable</name>

 </Definition>

 </dictionaryEntry>

 <dictionaryEntry>

 <Definition gml:id="missing">

 <description>The correct value is not readily available to the sender of this data. Furthermore, a correct value may not exist</description>

 <name codeSpace="urn:ogc:specification:gml:doc-is(07-036):3.2.1">urn:ogc:def:nil:OGC:1.0:missing</name>

 </Definition>

 </dictionaryEntry>

 <dictionaryEntry>

 <Definition gml:id="template">

 <description>The value will be available later</description>

 <name codeSpace="urn:ogc:specification:gml:doc-is(07-036):3.2.1">urn:ogc:def:nil:OGC:1.0:template</name>

 </Definition>

 </dictionaryEntry>

 <dictionaryEntry>

 <Definition gml:id="unknown">

 <description>The correct value is not known to, or not computable by, the sender of this data. However, the correct value probably exists

 </description>

 <name codeSpace="urn:ogc:specification:gml:doc-is(07-036):3.2.1">urn:ogc:def:nil:OGC:1.0:unknown</name>

 </Definition>

 </dictionaryEntry>

 <dictionaryEntry>

 <Definition gml:id="withheld">

 <description>The value is not divulged</description>

 <name codeSpace="urn:ogc:specification:gml:doc-is(07-036):3.2.1">urn:ogc:def:nil:OGC:1.0:withheld</name>

 </Definition>

 </dictionaryEntry>

 <dictionaryEntry>

 <Definition gml:id="LowInstSat">

 <description>A low instrument saturation pixel occurred meaning the instrument readout was at its lowest possible value</description>

 <name>urn:ogc:def:nil:OGC:1.0:LowInstSat</name>

 </Definition>

 </dictionaryEntry>

 <dictionaryEntry>

 <Definition gml:id="HighInstSat">

 <description>A high instrument saturation pixel occurred meaning the instrument readout was at its highest possible value</description>

 <name>urn:ogc:def:nil:OGC:1.0:HighInstSat</name>

 </Definition>

 </dictionaryEntry>

 <dictionaryEntry>

 <Definition gml:id="LowReprSat">

 <description>A low representation saturation pixel occurred meaning a program computed a new pixel value at this location that was lower than native bit-type for the file (e.g., less than zero for an 8-bit file)</description>

 <name>urn:ogc:def:nil:OGC:1.0:LowReprSat</name>

 </Definition>

 </dictionaryEntry>

 <dictionaryEntry>

 <Definition gml:id="HighReprSat">

 <description>A high representation saturation pixel occurred meaning a program computed a new pixel value at this location that was greater than native bit-type for the file (e.g., greater than 255 for an 8-bit file)</description>

 <name>urn:ogc:def:nil:OGC:1.0:HighReprSat</name>

 </Definition>

 </dictionaryEntry>

</Dictionary>

�PAGE \# "'Page: '#'�'" �� Enter the AS or Implementation Specification Name and Number in this box. For example, WMS 1.1.1 or GML 3.0. Do not prefix the number with anything, i.e. do not use "OGC", "GSM" or "OGC" etc.

�PAGE \# "'Page: '#'�'" �� Enter the CR number here. This number is allocated by the OGC support team.

�PAGE \# "'Page: '#'�'" �� Enter the revision number of the CR here. If it is the first version, use a "-".

�PAGE \# "'Page: '#'�'" �� Enter the version of the specification here. This number is the version of the specification to which the CR will be applied if it is approved. Make sure that the more recent version of the specification (of the relevant release) is used when creating the CR. If unsure what the latest version is, go to http://www.opengeospatial.org.

�PAGE \# "'Page: '#'�'" �� For help on how to fill out a field, place the mouse pointer over the special symbol closest to the field in question.

�PAGE \# "'Page: '#'�'" �� Mark one or more of the boxes with an X. AS = Abstract Specification, IS = Implementation Specification, BPD – Best Practices Document, Other = DIPR/IPR, etc.

�PAGE \# "'Page: '#'�'" �� Enter a concise description of the subject matter of the CR. It should be no longer than one line.

�PAGE \# "'Page: '#'�'" �� Enter the source of the CR. This is either (a) one or more OGC members or, (b) if a (sub)working group has already reviewed and agreed the CR, then list the group as the source.

�PAGE \# "'Page: '#'�'" �� IF there is one, enter the work item code or issue code that is applicable to the change. These codes will relate to Work Items identified in a WBS associated with a particular OGC initiative. If there is no code, leave blank.

�PAGE \# "'Page: '#'�'" �� Enter the date on which the CR was last revised.

�PAGE \# "'Page: '#'�'" �� Enter a single letter corresponding to the most appropriate category listed below.

�PAGE \# "'Page: '#'�'" �� Enter text which explains why the change is necessary.

�PAGE \# "'Page: '#'�'" �� Enter text which describes the most important components of the change. i.e. How the change is made.

�PAGE \# "'Page: '#'�'" �� Enter here the consequences if this CR was to be rejected. It is necessary to complete this section only if the CR is of category "F" (i.e. essential correction).

�PAGE \# "'Page: '#'�'" �� Enter each the number of each clause which contains changes.

�PAGE \# "'Page: '#'�'" �� Enter an X in the box if any other specifications are affected by this change.

�PAGE \# "'Page: '#'�'" �� If known, list here the specification or best practices documents that are affected or the CRs which are linked.

�PAGE \# "'Page: '#'�'" ��Explanation of Field: If there is associated documentation, such as an lengthy change request or new text for consideration, please reference the OGC document number and document title.

�PAGE \# "'Page: '#'�'" �� Enter any other information which may be needed by the group being requested to approve the CR. This could include special conditions for it's approval which are not listed anywhere else above.

�PAGE \# "'Page: '#'�'" ��This is the status of the change request. For a new submission, please enter “NEW”. Other options as the change request is processed are: Assigned, Verified, Resolved, and Closed.

�PAGE \# "'Page: '#'�'" ��This field is used to assign the RWG decision for this Change Request. Options include: Deferred, Accepted, and Rejected.

PAGE
3
Last Revision Date: 5 March 2008

Page

