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

	

	(

	GML
	CR
	? 08-137
	(

rev
	-
	(

Current version:
	3.2.1
	(


	

	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
	x
	Best Practices Paper 
	
	Other
	

	

	Title:
(

	GML CR Schema Subsetting Scripts

	
	

	Source:
(

	GMLJP2 V1.1 SWG

	
	

	Work item code:
(

	
	
	Date: (

	2008-08-27

	
	
	
	
	

	Category:
(

	F
	
	

	
	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 for GML Profile in GMLJP2 V1.1 SWG

	
	

	Summary of change:
(

	Correct errors encountered (depends.xsl, smil schemas, issue with deprecatedTypes.xsd) while running depends.xslt and GMLSubset.xslt

	
	

	Consequences if 
(

not approved:
	Subsetting scripts do not succeed with Saxon 6.5.5


	
	

	Clauses affected:
(

	Annex G

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Document
	

	Supporting Doc.        (

	

	
	

	Other comments:
(

	

	Status                         (

	

	Disposition                (

	


GML ZIP ARCHIVE
For convenience, I would suggest that working set of the schema sub-setting scripts are placed in a sibling directory to ISO_19136_Schemas.
utility.xslt
Change:
    <xsl:param name="pre">../base/</xsl:param>

To:

    <xsl:param name="pre">../ISO_19136_Schemas/</xsl:param>
Also add guidance in Annex G to save .xslt files in a sibling directory to ISO_19136_Schemas.

depends.xslt

Running depends.xslt on gml.xsd gives the following error with Saxon 6.5.5, due to invalid smil schemas:

SystemID: http://www.w3.org/2001/SMIL20/smil20-struct.xsd

Location: 15:0

Description: The prefix "xml" cannot be bound to any namespace other than its usual namespace; neither can the namespace for "xml" be bound to any prefix other than "xml".

Need to fix smil schema errors.

gmlSubset.xslt
Change:

    <xsl:param name="baseUri" select="document('../../base/gml.xsd')"/>

To:

    <xsl:param name="baseUri" select="document('../ISO_19136_Schemas/gml.xsd')"/>

Also add guidance in Annex G to save .xslt files in a sibling directory to ISO_19136_Schemas.

Running gmlSubset.xslt on gml.dep produces a profile that is missing elements and types from deprecatedTypes.xsd. As most profiles reference elements and types (e.g. StringOrRefType) in deprecatedTypes.xsd, most profiles will have to include deprecatedTypes.xsd to be valid. 


�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  
2
Last Revision Date: 28 August 2008

Page 


