OGC 09-091

Open Geospatial Consortium
OGC Document 09-091
	CR-Form-v3

	CHANGE REQUEST

	

	(

	GML
	CR
	?
	(

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 3.2.1 change request - Add ReferencedGridByTransformation

	
	

	Source:
(

	Arliss Whiteside, Max Martinez, Discussions in GML SWG

	
	

	Work item code:
(

	
	
	Date: (

	2009-08-11

	
	
	
	
	

	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)
	

	
	

	Reason for change:
(

	Abstract Specification Topic 6 (ISO 19123) specifies CV_ReferenceableGrid, but this class was not previously encoded in GML. GML Change Request 07-112r2 adds an abstract implementation of CV_ReferenceableGrid, plus two concrete subtypes that are primarily designed for irregularly spaced grid points. However, another implementation of CV_ReferenceableGrid is required and will be very frequently used. That implementation uses a CC_Transformation or CC_ConcatenatedOperation (instead of grid points) to specify the relationship between grid coverage positions and positions in another CRS, as suggested in Clause 8.10.1.1 of Topic 6. Although that Transformation could use grid points, it will usually be an analytical Transformation using sensor models such as defined in ISO 19130. Analytical Transformations are normally used for these sensor models, to reduce the required data volume and to simplify least-squares adjustment.

	
	

	Summary of change:
(

	Add a ReferencedGridByTransformation element, in the AbstractReferenceableGrid substitutionGroup, which encodes the relationship between grid coverage positions and positions in another CRS using a gml:CoordinateOperation or gml:ConcatenatedOperation.

	
	

	Consequences if
(

not approved:
	Major limitation in the types of referenceable grids that can be encoded in GML

	
	

	Clauses affected:
(

	19.2.7, 19.2.8 (new)

	
	

	Other specs
(

	
	 Other core specifications
(

	

	Affected:
	
	 Abstract specifications
	

	
	
	 Best Practices Papers
	

	Supporting Doc. (

	

	
	

	Other comments:
(

	This change request extends GML Change Request 07-112r2, and should be considered with that change request.

	Status (

	

	Disposition (

	

Add Clauses 19.2.7, 19.2.8 to OGC 07-036 as follows:
19.2.7
ReferencedGridByTransformation

<element name="ReferencedGridByTransformation" type="gml:ReferencedGridByTransformationType" substitutionGroup="gml:AbstractReferenceableGrid"/>

<complexType name="ReferencedGridByTransformationType">

<complexContent>

<extension base="gml:AbstractReferenceableGridType">

<sequence>

<element ref="gml:gridCRS" minOccurs="0"/>

<choice minOccurs="0" maxOccurs="unbounded">

<element name="transformation" type="gml:TransformationPropertyType"/>

<element name="concatenatedOperation" type="gml:ConcatenatedOperationPropertyType"/>

</choice>

</sequence>

</extension>

</complexContent>

</complexType>
ReferencedGridByTransformation encodes one type of CV_ReferenceableGrid as defined in ISO 19123, using a gml:Transformation or gml:ConcatenatedOperation to specify the relationship between positions in the grid and corresponding positions in another CRS. This encoding also generalises CV_ReferenceableGrid to allow this grid not be referenced, or to include more than one referencing Transformation.

The gridCRS is a composition association to the definition of the internal CRS for this extended gml:Grid. This definition shall be the one referenced by the gml:srsName attribute in the gml:GridType. This CRS definition shall be included here if its definition is needed by some data receivers and is not otherwise available using that gml:srsName value.
The choice in ReferencedGridByTransformation encodes an unordered list of associations to coordinate Transformations or Concatenated Operations that (geo)reference this ReferenceableGrid. Each of these Transformations or Concatenated Operations shall reference the internal CRS for this extended gml:Grid, as either its sourceCRS or targetCRS. If no transformation association is included, this ReferencedGridByTransformation is not referenced. This transformation association may be repeated when this ReferencedGridByTransformation is referenced to more than one other CRS, and/or is referenced to the same other CRS by multiple Transformation versions.
19.2.8
gridCRS

<element name="gridCRS" type="gml:GridCRSPropertyType"/>

<complexType name="GridCRSPropertyType">

<sequence>

<element ref="gml:AbstractCRS"/>

</sequence>

</complexType>
The gridCRS is a composition association to the definition of the internal CRS for this extended gml:Grid. This internal CRS may be an EngineeringCRS, ImageCRS, DerivedCRS, or CompoundCRS.
Possible changes to this change request

The <element ref="gml:gridCRS" minOccurs="0"/> probably should be included in gml:AbstractReferenceableGridType, instead of in gml:ReferencedGridByTransformationType.

In this change request, names for several new XML elements are used when other names that may be better could be used as listed in the following table:

	Current element name
	Alternative element names

	ReferencedGridByTransformation
	ReferencableGridByTransformation ReferenceableGridByTransformation

	gridCRS
	internalCRS

internalGridCRS

Attachments

Attached to this change request is a voided XML Schema Document that includes these XML Schema fragments, plus several example and template XML documents.
�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: '#'�'" �� 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, Recom. Paper = Recommendation Paper, 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. For more detailed help on interpreting these categories, see the TC Policies and Procedures".

�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 specifications which 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.

1
Copyright © 2009 Open Geospatial Consortium, Inc. All Rights Reserved.
PAGE
2
Copyright © 2009 Open Geospatial Consortium, Inc. All Rights Reserved.

