

All Fields marked with * are mandatory.

Change Request #:	284
Assigned OGC Document #:	13-037
Name:	*Jason Mathews
Organization:	*MITRE Corporation
Email:	*mathews@mitre.org
Document Name/Version:	*KML / 2.2.0
OGC Project Document:	*07-147r2
<p>If this is a revision of a previous submission and you have a Change Request Number, then check here:</p> <input type="checkbox"/> <p>Enter the CR number here: <input type="text"/></p> <p>Enter the Revision Number that you are revising here: <input type="text"/></p>	
<hr/>	
Title:	* <input type="text" value="[KML SWG] Discrepancy between kml:north/south element description and ass"/>
Source:	*Mass Market Geo Working Group (MMWG)
Work item code:	
Category:	* <input type="text" value="F (Critical correction)"/>
<hr/>	
Reason for change:	* OGC specification has a discrepancy between kml:north/south element description and associated type/default value such that the default value is not in the valid range and violates the valid range for latitude values.
Summary of change:	* Issue is that north and south fields are optional in the Region/LatLonAtBox and GroundOverlay/LatLonBox and north and south types are of the "kml:angle180Type" type whose default values are +180, -180 respectively, but the spec states that north and south valid values are in the range 0 to ±90 (Latitude) not ±180 so the default values are out of the valid range.

9.14 kml:AbstractLatLonAltBox

9.14.3.1 kml:north

9.14.3.1.1 Description

Specifies the latitude of the north edge of the bounding box, in decimal degrees from 0 to ± 90 .

9.14.3.1.2 Content

Type: kml:angle180Type *** this should be changed to kml:angle90Type ***

Default Value: 180.0 *** this should be changed to 90.0 ***

9.14.3.2 kml:south

9.14.3.2.1 Description

Specifies the latitude of the south edge of the bounding box, in decimal degrees from 0 to ± 90 .

9.14.3.2.2 Content

Type: kml:angle180Type *** this should be changed to kml:angle90Type

Default Value: -180.0 *** this should be changed to -90.0 ***

Annex A (ogckml22.xsd)

```
<element name="latitude" type="kml:angle90Type"
default="0.0"/>
```

```
<element name="north" type="kml:angle180Type"
default="180.0"/>
```

```
<element name="south" type="kml:angle180Type"
default="-180.0"/>
```

```
<complexType name="AbstractLatLonBoxType"
abstract="true">
  <complexContent>
 <extension base="kml:AbstractObjectType">
 <sequence>
 <element ref="kml:north"
minOccurs="0"/>
 <element ref="kml:south"
minOccurs="0"/>
 ...
 </sequence>
 </extension>
  </complexContent>
</complexType>
```

Reference: <http://schemas.opengis.net/kml/2.2.0/ogckml22.xsd>

Suggested changes:

north and south should be of type kml:angle90Type not kml:angle180Type and defaults as 90 and -90 respectively.

Suggested fixes to the schema:

```
<element name="north" type="kml:angle90Type"
default="90.0"/>
```

```
<element name="south" type="kml:angle90Type"
default="-90.0"/>
```

Consequences if not approved:

This is an interoperability issue.

Software implementation based on KML XML Schema will use invalid out-of-range default values for north or south if those elements are not explicitly defined in the KML. Behavior will be indeterminate.

Also, KML validation using KML constraint (kml:north > kml:south)
ATC 8: Region - LatLonAltBox could fail if missing either north or south and invalid default values are used.

<http://service.kmlvalidator.com/ets/ogc-kml/2.2/#Region-LatLonAltBox>

Clauses affected:

*

9.14.3.1.2
9.14.3.2.2
Annex A

Additional Documents affected:

<http://schemas.opengis.net/kml/2.2.0/ogckml22.xsd>

Supporting Documentation:

Comments:

Status:

Assigned

Assigned To:

KML SWG

Disposition:

Referred and Posted