[bookmark: _Ref120469972]Open Geospatial Consortium
Date: 2015-08-10
Reference number of this Document: OGC 14-121
Version: 0.1.0
Category: OpenGIS© Interface Standard
Editor: Peter Baumann
OGC® Web Coverage Service Interface Standard - XPath Extension

Copyright © 2015 Open Geospatial Consortium.
To obtain additional rights of use, visit http://www.opengeospatial.org/legal/.

Warning
This document is not an OGC Standard. It is distributed for review and comment. It is subject to change without notice and may not be referred to as an OGC Standard.
Recipients of this document are invited to submit, with their comments, notification of any relevant patent rights of which they are aware and to provide supporting documentation.

Document type:	OGC Standard
Document subtype:	Interface
Document stage:	Draft
Document language:	English

OGC 14-121
OGC 14-121
Contents	Page
	iv
	Copyright © 2015 Open Geospatial Consortium.

	v
	Copyright © 2015 Open Geospatial Consortium.

1	Scope	1
2	Conformance	1
3	Normative references	1
4	Terms and definitions	2
4.1	Coverage offering [of a WCS service]	2
5	Conventions	2
5.1	UML notation	2
5.2	Data dictionary tables	2
5.3	Namespace prefix conventions	2
6	XPath requirements class	3
6.1	Overview	3
6.2	Modifications to GetCapabilities	3
6.3	Modifications to DescribeCoverage	3
6.4	Modifications to GetCoverage	3
6.5	SelectCapabilities request	3
6.6	Encodings	5
6.7	Exceptions	6
Bibliography	7
Annex A (normative) Abstract test suite	8
A.1	Conformance Test Class: xpath	8
Annex B (non-normative) Examples	10

Tables	Page

Table 1 — Conformance class dependencies	2
Table 2 — Namespace mappings	2
Table 3 — Components of WCSX::SelectCapabilities request structure	4
Table 6 — XPath Extension exception codes	5

[bookmark: _Ref342077264]
Preface
This specification adds one request types to the OGC Web Coverage Service (WCS): SelectCapabilities. This allows clients to selectively retrieve metadata from a server’s offerings through simple path expressions.
Suggested additions, changes, and comments on this document are welcome and encouraged. Such suggestions may be submitted by email message or by making suggested changes in an edited copy of this document.
Terms and definitions
This document uses the standard terms defined in Subclause 5.3 of [OGC 06-121r9], which is based on the ISO/IEC Directives, Part 2, Rules for the structure and drafting of International Standards. In particular, the word “shall” (not “must”) is the verb form used to indicate a requirement to be strictly followed to conform to this standard.
Submitting organizations
The following organizations have submitted this Interface Specification to the Open Geospatial Consortium, Inc.:
	· Jacobs University Bremen
	

Document Contributor Contact Points
 (
Name
Organization
Peter Baumann
Jacobs University Bremen, rasdaman GmbH

)

Revision history
	Date
	Release
	Author
	Paragraph modified
	Description

	2014-12-01
	0.0.1
	Peter Baumann
	All
	Created

	
	
	
	
	

Changes to the OpenGIS® Abstract Specification
The OpenGIS® Abstract Specification does not require any changes to accommodate the technical contents of this (part of this) document.
	Future Work
Currently none foreseen.
Foreword
This WCS XPath Extension is an OGC Interface Standard which relies on WCS Core [OGC 09-110] and the GML Application Schema for Coverages [OGC 09-146].
This document includes one normative Annex and one non-normative Annex.
Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. The Open Geospatial Consortium shall not be held responsible for identifying any or all such patent rights.
Recipients of this document are requested to submit, with their comments, notification of any relevant patent claims or other intellectual property rights of which they may be aware that might be infringed by any implementation of the standard set forth in this document, and to provide supporting documentation.

Introduction
OGC 14-121

OGC 14-121

This OGC Web Coverage Service (WCS) – XPath Extension (in short: XPath Extension) defines an extension to the WCS Core [OGC 09-110] for selectively retrieving coverage metadata from a server through simple path expressions. To this end, a SelectCapabilities request type is introduced. Based on a path expression as input, it returns an XML document containing the metadata selected.
OGC® Web Coverage Service Interface Standard - XPath Extension
1 [bookmark: _Toc273631268][bookmark: _Toc426726583]Scope
This OGC WCS XPath Extension – in short: XPath Extension or WCS-X – defines how to selectively retrieve metadata from a WCS server.
2 [bookmark: _Toc273631269][bookmark: _Toc426726584]Conformance
This document establishes the following requirements and conformance classes:
· xpath, of URI http://www.opengis.net/spec/WCS_service-extension_xpath/1.0/req/xpath; the corresponding conformance class is xpath, with URI http://www.opengis.net/spec/WCS_service-extension_xpath/1.0/conf/xpath.
This is the mandatory core conformance class of this extension.
Standardisation target of all requirements and conformance classes are WCS implementations (currently: servers).
Requirements URIs defined in this document are relative to http://www.opengis.net/spec/WCS_service-extension_xpath/1.0/req,
conformance test URIs are relative to http://www.opengis.net/spec/WCS_service-extension_xpath/1.0/conf.
Annex A lists the conformance tests which shall be exercised on any software artefact claiming to implement WCS.
3 [bookmark: _Toc273631270][bookmark: _Toc426726585]Normative references
This OGC WCS XPath Extension specification consists of the present document and an XML Schema. The complete specification is identified by OGC URI http://www.opengis.net/spec/WCS_service-extension_xpath/1.0, the document has OGC URI http://www.opengis.net/doc/ISx/WCS_service-extension_xpath/1.0.
The complete specification is available for download from http://www.opengeospatial.org/standards/wcs; additionally, the XML Schema is posted online at http://schemas.opengis.net/wcs/xpath/1.0 as part of the OGC schema repository. In the event of a discrepancy between bundled and schema repository versions of the XML Schema files, the schema repository shall be considered authoritative.
The normative documents listed in Table 1 contain provisions that, through reference in this text, constitute provisions of this specification. For dated references, subsequent amendments to, or revisions of, any of these publications do not apply. For undated references, the latest edition of the normative document referred to applies.
[bookmark: _Ref346208788][bookmark: _Toc351458530][bookmark: _Toc426650035]Table 1 — Conformance class dependencies
	XPath
conformance class
	Dependency document
	Dependency
conformance class

	xpath
	OGC 09-146, GML 3.2.1 Application Schema for Coverages, version 1.0 (“GMLCOV”)[footnoteRef:1] [1: This WCS XPath Extension likewise applies, without any modifications, to the GMLCOV successor version, the OGC Coverage Implementation Schema 1.1 [09-146r3].]

OGC 09-110, OGC® Web Coverage Service 2.0 Interface Standard - Core, version 2.0
	gml-coverage

core

4 [bookmark: _Toc328126396][bookmark: _Toc328126397][bookmark: _Toc328126398][bookmark: _Toc328126399][bookmark: _Toc328126400][bookmark: _Toc328126401][bookmark: _Toc328126402][bookmark: _Toc328126403][bookmark: _Toc328126404][bookmark: _Toc273631271][bookmark: _Toc426726586]Terms and definitions
For the purposes of this document, the terms and definitions given in the above references apply. In addition, the following terms and definitions apply. An arrow ““ indicates that the following term is defined in this Clause.
4.1 [bookmark: _Toc426726587]Coverage offering [of a WCS service]
The complete information offering [of a WCS service], conceptually represented by an XML document as per WCS Core [OGC 09-110]
5 [bookmark: _Toc273631277][bookmark: _Toc426726588]Conventions
5.1 [bookmark: _Toc273631278][bookmark: _Toc426726589]UML notation
Unified Modeling Language (UML) static structure diagrams appearing in this specification are used as described in Subclause 5.2 of OGC Web Services Common [OGC 06-121r9].
5.2 [bookmark: _Toc273631279][bookmark: _Toc426726590]Data dictionary tables
The UML model data dictionary is specified herein in a series of tables. The contents of the columns in these tables are described in Subclause 5.5 of [OGC 06-121r9]. The contents of these data dictionary tables are normative, including any table footnotes.
[bookmark: _Toc273631280][bookmark: _Toc426726591]5.3	Namespace prefix conventions
The following namespaces are used in this document. The prefix abbreviations used constitute conventions used here, but are not normative. The namespaces to which the prefixes refer are normative, however.
[bookmark: _Toc426650036]Table 2 — Namespace mappings
	Prefix
	Namespace URI
	Description

	xsd
	http://www.w3.org/2001/XMLSchema
	XML Schema namespace

	gml
	http://www.opengis.net/gml/3.2
	GML 3.2.1

	gmlcov
	http://www.opengis.net/gmlcov/1.0
	GML Application Schema for Coverages 1.0

	wcs
	http://www.opengis.net/wcs/2.0
	WCS 2.0 Core

	wcsx
	http://www.opengis.net/wcs/xpath/1.0
	WCS 2.0 XPath Extension

6 [bookmark: _Ref301099509][bookmark: _Toc426726592][bookmark: _Ref245013367]XPath requirements class
6.1 [bookmark: _Toc426726593]Overview
This Clause 6 establishes the mandatory XPath Extension core requirements class, xpath. Clients and servers supporting this select requirements class shall support XPath-based selection from a WCS server’s coverage offerings through a dedicated request type, SelectCapabilities. This request operates on the Capabilities document as defined in OWS Common [OGC 06-121] and WCS Core [OGC 09-110].
6.2 [bookmark: _Toc426726594]Modifications to GetCapabilities
A server announces support of the xpath requirements class to a client by adding the URL identifying this extension to the list of supported extensions delivered in the Capabilities document.
Requirement 1 [bookmark: _Ref250983059][bookmark: _Ref258852545][bookmark: _Ref300523097][bookmark: _Ref342077274][bookmark: _Ref426647662]
A WCS service implementing requirements class xpath of this XPath Extension shall include the following URI in the Profile element of the ServiceIdentification in a GetCapabilities response:
http://www.opengis.net/spec/WCS_service-extension_xpath/1.0/conf/xpath
6.3 [bookmark: _Toc426726595]Modifications to DescribeCoverage
None.
6.4 [bookmark: _Ref336279814][bookmark: _Ref336279827][bookmark: _Toc426726596]Modifications to GetCoverage
None.
6.5 [bookmark: _Ref393982765][bookmark: _Toc426726597]SelectCapabilities request
6.5.1 SelectCapabilities request
This request assumes an XML document on the server which is given by the model defined in WCS [2], extended with the Capabilities document as per OWS Common [4]. The XPath expression submitted is evaluated against this single conceptual XML document representing a WCS server’s offering, and the result is returned to the client.
Note	The Capabilities document assumed above is identical to the one returned through a GetCapabilities request without any Section parameter.
Requirement 2 [bookmark: _Ref426647682]
A SelectCoverage request shall adhere to Figure 1 and Table 3.
[image:]
[bookmark: _Ref405209980]Figure 1 — SelectCapabilities request UML diagram
[bookmark: _Ref426726983][bookmark: _Toc426650037]Table 3 — Components of WCSX::SelectCapabilities request structure
	Name
	Definition
	Data type
	Multiplicity

	query
	XPath expression to be evaluated by the server
	string
	one
(mandatory)

Requirement 3 [bookmark: _Ref426647693]
The query parameter in a SelectCapabilities request shall contain a syntactically valid XPath expression as per W3C XPath [1].
6.5.2 SelectCapabilities response
The response to a successful SelectCapabilities request is an ASCII document (which may contain XML tags) containing the information extracted from the server’s offering.
[image:]
[bookmark: _Ref426727127]Figure 2 — WCS service offering UML diagram, based on OGC WCS [2]
Requirement 4 [bookmark: _Ref332585493][bookmark: _Toc426726598][bookmark: _Ref240039000][bookmark: _Ref240037391][bookmark: _Ref238910438][bookmark: _Ref426647713]
The response to a successful SelectCapabilities request shall be given by the evaluation of the query argument against the offering of the WCS server as shown in Figure 2.
Note	A server may reject requests generating foreseeably excessive amounts of data, such as retrieving range sets of coverages.
6.6 Encodings
6.8.1	Overview
This Subclause specifies, for each WCS protocol binding that a client and server support, encoding of a SelectCapabilities operation.
6.8.1	GET/KVP Encoding
Requirement 5 [bookmark: _Ref342077871][bookmark: _Ref426647732]
In a SelectCapabilities request using the GET/KVP protocol, a query parameter with value x shall be represented by an http key/value pair as follows, with x properly using http entities where required:
 	QUERY=x
Example	The following is a complete SelectCapabilities request in GET/KVP notation; it delivers a list of all coverage identifiers:
http://www.acme.com/ows?
 	SERVICE=WCS &
 	VERSION=2.0 &
 	REQUEST= SelectCapabilities &
 	QUERY=/Capabilities/Contents/CoverageSummary/CoverageId
6.8.2	XML/POST Encoding
Requirement 6 [bookmark: _Ref359447437][bookmark: _Ref336279993][bookmark: _Ref426647747]
A SelectCapabilities request using the XML/POST protocol shall be encoded as an wcsx:SelectCapabilities element as defined in the XML Schema accompanying this specification.
Example	The following is a complete InsertCoverage request plus a response (assuming success) in XML/POST encoding:
<?xml version="1.0" encoding="UTF-8"?>
<wcsx:SelectCapabilities
 xmlns:wcsx=
 "http://www.opengis.net/wcs_service-extension_xpath/1.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.opengis.net/wcsx/1.0
 http://schemas.opengis.net/wcs/2.0/xpath/xpath.xsd">
 <wcsx:query>
 /Capabilities/Contents/CoverageSummary/CoverageId
 </wcsx:query>
</wcsx:SelectCapabilities>

6.8.3	SOAP Encoding
Requirement 7 [bookmark: _Ref426647758]
A SelectCapabilities request using the SOAP protocol shall be encoded as an wcsx:SelectCapabilities element as defined in the XML Schema accompanying this specification.
6.7 [bookmark: _Toc426726599][bookmark: _Ref301099593]Exceptions
Requirement 8 [bookmark: _Ref309584235][bookmark: _Ref342077863][bookmark: _Ref426648656]
When a WCS server encounters an error while evaluating a SelectCapabilities operation it shall return an exception report message chosen as indicated in Table 4 with a locator parameter value as specified in the right column of Table 4 for each exceptionCode listed.
[bookmark: _Ref327865912][bookmark: _Toc426650038][bookmark: _Ref327865901][bookmark: _Ref259124570][bookmark: _Toc267339850]Table 4 — XPath Extension exception codes
	exceptionCode value
	HTTP code
	Meaning of exception code
	locator value

	InvalidXPath
	404
	QUERY parameter does not represent a valid XPath expression
	Position of violating element / parameter

	ExcessiveVolume
	404
	Query would return an excessive amount of data (e.g., when requesting coverage range sets)
	Position of violating element / parameter

[bookmark: _Toc273631318][bookmark: _Toc426726600]Bibliography
[1] [bookmark: _Ref405210429]XML Path Language (XPath) Version 1.0. W3C Recommendation 16 November 1999, http://www.w3.org/TR/xpath/
[2] [bookmark: _Ref426649838]P. Baumann: OGC Web Coverage Service (WCS) 2.0 – Core. Version 2.0.1
[3] P. Baumann: GML 3.2.1 Application Schema – Coverages. Version 1.0.1
[4] [bookmark: _Ref426649823]A. Whiteside, G. Greenwood: OGC Web Services Common Standard. Version 2.0.0

[bookmark: _Toc273631319][bookmark: _Toc426726601]Annex A
(normative)

Abstract test suite
An XPath Extension implementation must satisfy the following system characteristics to be conformant with this specification.
[bookmark: _Ref214863776][bookmark: _Ref214775670][bookmark: _Toc273631320]Test identifiers below are relative to http://www.opengis.net/spec/WCS/2.0/WCS_service-extension_xpath/1.0/conf.
[bookmark: _Toc426726602]A.1	Conformance Test Class: xpath
The OGC URI identifier of this conformance class is:
http://www.opengis.net/spec/WCS/2.0/conf/WCS_service-extension_xpath/1.0/conf/xpath.

	Test Purpose:
	Requirement 1

	Test method:
	Send valid GetCapabilities request to system under test. Check Capabilities document returned whether it contains the required element in the proper position.
Test passes if all conditions are fulfilled.

	Test Purpose:
	Requirement 2

	Test method:
	Send SelectCapabilities requests to system under test. Verify that the structures referenced by the requirement are accepted by the server (and returned in responses, respectively), and only those. To this end, send both valid and violating requests; in case of automatically verifiable definitions (such as XML Schema), verify through appropriate tools; otherwise (such as with UML), implement according tests manually.Test passes if all conditions are fulfilled.

	Test Purpose:
	Requirement 3

	Test method:
	Send SelectCapabilities requests to system under test containing correct and incorrect XPath expressions in the query parameter. Check responses to contain an exception exactly for the incorrect parameters.
Test passes if all conditions are fulfilled.

	Test Purpose:
	Requirement 4

	Test method:
	Send valid SelectCapabilities requests to system under test. Check that request was successful and returned the appropriate result.
Test passes if all conditions are fulfilled.

	Test Purpose:
	Requirement 5

	Test method:
	Send a valid SelectCapabilities request using the GET/KVP protocol to system under test following the encoding specification. Check that request was successful.
Test passes if all conditions are fulfilled.

	Test Purpose:
	Requirement 6

	Test method:
	Send a valid SelectCapabilities request using the POST/XML protocol to system under test following the encoding specification. Check that request was successful.
Test passes if all conditions are fulfilled.

	Test Purpose:
	Requirement 7

	Test method:
	Send a valid SelectCapabilities request using the SOAP protocol to system under test following the encoding specification. Check that request was successful.
Test passes if all conditions are fulfilled.

	Test Purpose:
	Requirement 8

	Test method:
	For each exception situation, send an invalid SelectCapabilities request resembling this situations. Check that appropriate exception is returned.
Test passes if all conditions are fulfilled.

-- end of ATS –
[bookmark: _Toc426726603]Annex B
(non-normative)

Examples
This Annex contains examples of SelectCapabilities requests and responses. Note that the actual responses depend on the server’s concrete, individual offerings and will normally be at least in part be different from the results displayed.
· The complete Capabilities document”
XPath request:
/CoverageOfferings/Capabilities
Response: a standard Capabilities document.
· “All WCS Extensions supported by this server”
XPath request:
/CoverageOffering/Capabilities/ServiceIdentification/Profile/text()
Sample response:	
http://www.opengis.net/spec/GMLCOV/1.0/conf/gml
http://www.opengis.net/spec/GMLCOV/1.0/conf/gml-coverage
http://www.opengis.net/spec/GMLJP2/2.0
http://www.opengis.net/spec/WCS_coverage-encoding_geotiff/1.0
http://www.opengis.net/spec/WCS_coverage-encoding_jpeg2000/1.0/
http://www.opengis.net/spec/WCS_coverage-encoding_netcdf/1.0
http://www.opengis.net/spec/WCS_protocol-binding_get-kvp/1.0/conf/get-kvp
http://www.opengis.net/spec/WCS_protocol-binding_post-xml/1.0
http://www.opengis.net/spec/WCS_protocol-binding_soap/1.0
http://www.opengis.net/spec/WCS_protocol-binding_get-rest/1.0/conf/get-rest
http://www.opengis.net/spec/WCS_service-extension_processing/2.0/conf/processing
http://www.opengis.net/spec/WCS_service-extension_range-subsetting/1.0/conf/record-subsetting
http://www.opengis.net/spec/WCS_service-extension_transaction/2.0/conf/insert+delete
http://www.opengis.net/spec/WCS_service-extension_scaling/1.0/conf/scaling
http://www.opengis.net/spec/WCS_service-extension_interpolation/1.0/conf/interpolation
http://www.opengis.net/spec/WCPS/1.0/conf/wcps-core
· “All data formats supported by this server”
XPath request:
/CoverageOfferings/Capabilities/ServiceIdentification/ServiceMetadata/formatSupported/text()
Sample response:
application/netcdf
image/jp2
image/tiff
image/png
application/gml+xml
· “Identifiers of all coverages offered”
XPath request:
/CoverageOffering/Capabilities/Contents/CoverageSummary/CoverageId/text()
Sample response:
NASA_NIGHT_EARTH
NASA_NIGHT_EARTH_SCALED_SHALLOW_TOPO
· “spatial extent of coverage X”
XPath request:
//coverage[@id=“X”]/boundedBy
Sample response:
<boundedBy>
 <Envelope
 srsName="http://www.opengis.net/def/crs/EPSG/0/4326"
 axisLabels="Lat Long"
 uomLabels="deg deg"
 srsDimension="2">
 <lowerCorner>
 -179.9933330866212 -0.0133335802515
 </lowerCorner>
 <upperCorner>
 0.0133338271788 359.9933332102485
 </upperCorner>
 </Envelope>
</boundedBy>
· “spatio-temporal locations of all 3-D coverages on this server”.
XPath request:
//coverage/[@srsDimension=3]/boundedBy
Sample response:
(sequence of GML boundedBy elements)
· “Native CRS of coverage X”
XPath request:
//coverage[@id=“X”]/boundedBy/Envelope/@srsName
Sample response:
http://www.opengis.net/def/crs/EPSG/0/4326
· “Pixel values of coverage X”
This is likely not supported to avoid returning excessively large documents.
For retrieval of coverages in GML use a GetCoverage request with
 	FORMAT=application/xml+gml
(if supported by the server, which can be checked in the Profile section of the Capabilities document).

	12
	Copyright © 2015 Open Geospatial Consortium.

	11
	Copyright © 2015 Open Geospatial Consortium.

image1.emf
class XPath

«Data Type»

SelectCapabilities

+ query :string

image2.emf
class XPath Extension: WCS Offering

«Data Type»

WCS Core::CoverageOfferings

{1}

«FeatureType»

WCS Core::OfferedCoverage

«DataType»

WCS Core::ServiceMetadata

«Data Type»

WCS Core::Capabilities

+offeredCoverage 0..*

*

+wcsServiceMetadata

