

All Fields marked with * are mandatory.

Change Request #:	125
Assigned OGC Document #:	10-201
Name:	*Steve Hruda
Organization:	*Intergraph Ges.m.b.H.
Email:	*steve.hruda@intergraph.com
Document Name/Version:	*Symbology Encoding Implementation Specification / 1.1.0
OGC Project Document:	*05-077r4
If this is a revision of a previous submission and you have a Change Request Number, then check here: <input type="checkbox"/>	
Enter the CR number here: <input type="text"/>	
Enter the Revision Number that you are revising here: <input type="text"/>	
<hr/>	
Title: ⓘ	*Add the attribute maxoccurs="unbounded" for the se:Graphic reference in GraphicStroke and PointSymbolizerType
Source: ⓘ	*-
Work item code: ⓘ	
Category: ⓘ	* F (Critical correction)
<hr/>	

Reason for change:

*

According to the page 28 of the Symboogy Encoding Implementation specification (Version 1.1.0 revision 4), it must be possible to define a list of GraphicTypes in a PointSymbolizer, but the reference of the se:Graphic only defines a minOccurs="0" and not a maxOccurs="unbounded".

Therefore the example on page 28 is not possible because every class-generator (like JAXB) generates a class with only one GraphicType.

In my opinion the attribute maxOccurs="unbounded" is also usefule in the Graphic reference of the GraphicStroke, otherwise you don't have the possibility to create a GraphicStroke with more than one alternating graphics.

Summary of change:

*

The attribute maxOccurs with the value unbounded must be added in the se:Graphic reference in GraphicStroke and PointSymbolizerType. (See page 28 Symboogy Encoding Implementation Specification 05-077r4)

Consequences if not approved:

The example on page 28 and the creation of a GraphicStroke with more than one alternating graphics is not possible.

Clauses affected:

*

Symbolizer.xml:

- 1) Line 156 -> added minOccurs="1" maxOccurs="unbounded" to ref="se:Graphic"
- 2) Line 235 -> added maxOccurs="unbounded" to ref="se:Graphic"

Symbology Encoding Implementation Specification 05-077r4:

- 1) chapter 11.3.1 (page 22) , the Pointsymbolizer XSD definition must be changed.
- 2) chapter 11.1.3 (page 19), the GraphicStroke XSD definition must be changed.

Additional Documents affected: ⓘ	
Supporting Documentation: ⓘ	
Comments: ⓘ	
Status: ⓘ	Assigned
Assigned To: ⓘ	SLDSE 1.2 SWG
Disposition: ⓘ	Referred