

All Fields marked with * are mandatory.

Change Request #:	314
Assigned OGC Document #:	13-092
Name:	*Simon Cox
Organization:	*CSIRO
Email:	*simon.cox@csiro.au
Document Name/Version:	*Observations and Measurements - XML Implementation / 2.0
OGC Project Document:	*10-025r1
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:	* <input type="text" value="[OM 2.0 SWG] Correct cardinality for 'sampledFeature' property"/>
Source:	*GeoSciML project
Work item code:	
Category:	* <input type="text" value="F (Critical correction)"/>

<hr/>	
Reason for change: 	<p>*</p> <p>In the XML Schema implementation of SamplingFeatures http://schemas.opengis.net/sampling/2.0/samplingFeature.xsd the cardinality of the sampledFeature property is given as 1..1 which is inconsistent with the Abstract Specification (Topic 20)</p>
Summary of change: 	<p>*</p> <p>In http://schemas.opengis.net/sampling/2.0/samplingFeature.xsd change the line</p> <pre><element name="sampledFeature" type="gml:FeaturePropertyType" nillable="true" block="#all"></pre> <p>to</p> <pre><element name="sampledFeature" type="gml:FeaturePropertyType" maxOccurs="unbounded" nillable="true" block="#all"></pre> <p>and increment the schema@version attribute to 2.0.2.</p> <p>**NOTE: this was incorrectly submitted as maxOccurs="2" and version 2.0.1. Was corrected according to abstract spec topic 20, figure 9.</p>
Consequences if not approved: 	Inconsistent with abstract specification.
<hr/>	
Clauses affected: 	<p>*</p> <p>None in document. Change only needed in schema repository.</p>

Additional Documents affected: ⓘ	
Supporting Documentation: ⓘ	
Comments: ⓘ	I believe this qualifies as a 'corrigendum' as it only corrects functionality as specified, and as it is a relaxation of cardinality constraints it will also not invalidate any existing implementations.
Status: ⓘ	Assigned ▾
Assigned To: ⓘ	OM 2.0 SWG ▾
Disposition: ⓘ	Referred and Posted ▾