
Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 1 de
22

IDEE
Estándar de interfaz

Web Feature Service (WFS) Versión 2.0

Contenido

Parámetros ... 4

Operaciones del servicio y ejemplos .. 7

1. GetCapabilities ... 7

2. DescribeFeatureType ... 7

3. GetFeature ... 8

4. GetPropertyValue ... 11

5. LockFeature .. 12

6. GetFeatureWithLock... 12

7. Stored Query .. 13

7.1 ListStoredQueries ... 13

7.2 DescribeStoredQueries .. 14

7.3 CreateStoredQuery .. 16

7.4 DropStoredQuery ... 17

8. Transaction ... 18

Diferencias .. 21

Referencias .. 22

http://www.opengeospatial.org/standards/wfs

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 2 de
22

Un Web Feature Service (WFS) es un servicio web que cumple con la especificación
OpenGIS Web Feature Service Interface Standard del Open Geospatial Consortium, Inc (OGC). Este
servicio ofrece una interfaz que permite realizar consultas a fenómenos (features) geográficos en
formato vectorial y opcionalmente editarlos (operaciones de inserción, actualización y eliminación).

La especificación OpenGIS Web Feature Service 2.0 Interface Standard [1] comprende la
Norma Internacional ISO 19142:2010 - Geographic information — Web Feature Service. Así mismo,
establece que debe seguirse la norma ISO 19136:2007 Geographic information [5] — Geography
Markup Language (GML) para datos espaciales codificados en GML, aunque las operaciones de este
estándar se han definido para poder trabajar con versiones anteriores y futuras de GML, y la norma
ISO 19143:2010, Geographic information — Filter Encoding [3] cuando se utilicen filtros en las
consultas.

Esta versión de la especificación establece 11 operaciones. Respecto la versión anterior se
han incorporado cinco operaciones nuevas y se ha eliminado la operación GetGmlObject. En la Tabla
1 se listan las operaciones agrupadas en función del tipo de operación.

Tabla 1: Clasificación de las operaciones

Clase de operación Operaciones

Discovery
GetCapabilites

DescribeFeatureType

Query

GetPropertyValues

GetFeature

GetFeatureWithLock

Locking LockFeature

Transaction Transaction

StoredQuery

CreateStoredQuery

DropStoredQuery

ListStoredQuery

DescribeStoredQuery

Discovery, operaciones de consulta para obtener las características del servicio y el esquema
de aplicación que define los tipos de entidades que ofrece el servicio.

Query, operaciones que permiten recuperar las entidades vectoriales (features) y los valores
de sus atributos, en base a criterios definidos por por el cliente, del amacén de datos subyacente.

Locking, operaciones que permiten restringir el acceso a los datos vectoriales mientras se
modificar o eliminan.

Transaction, operaciones que permiten crear, modificar, sustituir y eliminar del almacén de
datos subyacente la información vectorial que contiene.

StoredQuery, operaciones que permiten crear, eliminar, listar y describir expresiones de
consulta con parámetros que se almacenan en el servidor, para que se puedan invocar repetidas
veces con diferentes valores de parámetros.

Se definen cuatro clases de servicios web de entidades en función de las operaciones que
soporte el servicio:

 WFS Simple, implementa las operaciones GetCapabilities, DescribeFeatureType,
ListStoredQueries, DescribeStoredQueries, y GetFeature únicamente con acción para Stored
Query.

http://www.opengeospatial.org/

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 3 de
22

 WFS Básico, soporta todas las operaciones del WFS Simple e implementa la operación
GetFeature con la acción Query y la operación GetPropertyValue.

 WFS Transaccional, soporta todas las operaciones del WFS básico, e implementa las
operaciones de transacción. Implementará al menos una de las operaciones
GetFeatureWithLock o LockFeature.

 WFS Locking, soporta todas las operaciones del WFS Transaccional, e implementa al menos
una de las operaciones GetFeatureWithLock o LockFeature.

En la Tabla 2 se muestra el tipo de codificación que se puede utilizar en cada una de las
operaciones.

Tabla 2: Codificación de las operaciones

Operación Codificación

GetCapabilities XML, KVP

DescribeFeatureType XML, KVP

GetPropertyValue XML, KVP

GetFeature XML, KVP

GetFeatureWithLock XML, KVP

LockFeature XML, KVP

Transaction XML

CreateStoredQuery XML

DropStoredQuery XML, KVP

ListStoredQuery XML, KVP

En los siguientes apartados de este documento se describen las operaciones y sus
parámetros con ejemplos.

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 4 de
22

Parámetros

En las tablas 3, 4 y 5 se muestran los parámetros comunes a todas las operaciones,
parámetros KVP (peticiones HTTP GET) y XML (peticiones HTTP POST).

Tabla 3: Parámetros KVP

Parámetro Obligatoriedad Descripción

VERSION Obligatorio
Versión de la especificación OGC (no es obligatorio para la
operación GetCapabilities)

SERVICE=WFS Obligatorio Tipo de servicio

REQUEST Obligatorio Nombre de la petición

Tabla 4: Parámetros XML

Tabla 5: Parámetros adicionales

Parámetro Obligotariedad Descripción

namespaces Opcional

Permite indicar el espacio de nombres y sus prefijos. El formato
debe ser xmlns (prefijo, url_de_escape) donde url_de _escape se
define en el apartado 11 de la Especificación OGC 06-121r9.

Si se especifica más de un espacio de nombres se separan por
comas.

VSPs Opcional

Un servidor puede implementar parámetros KVP adicionales que
no forman parte de este estándar internacional. Se conocen como
VSP. Estos paramétros permiten a los fabricantes mejorar los
resultados de las peticiones.

Los parámetros de presentación estándar (Tabla 6) permiten controlar cómo se presentan
los resultados de una consulta en un documento de respuesta.

Tabla 6: Parámetros de presentación estándar

Parámetros de
presentación

estándar

Operación Obligatoriedad
Valor
por

defecto

Descripción

startIndex

GetPropertyValue,

GetFeature,

GetFeatureWithLock

Opcional 1
Indica la posición a partir de la cual el servidor
debe devolver los fenómenos de la consulta.

Parámetros Obligatoriedad Descripción

version Obligatorio Versión de la especificación OGC

service = WFS Obligatorio Tipo de Servicio

handle Opcional
Permite a la aplicación cliente asociar un nombre mnemotécnico a
la petición, para encontrar los elementos infractores en caso de
error

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 5 de
22

count

GetPropertyValue,

GetFeature,

GetFeatureWithLock

Opcional 1

Máximo número de fenómenos que se desean
obtener en una consulta (sin tener en cuenta
fenómenos que puedan estar anidados). Si no
se indica un valor específico, devuelve todas las
instancias (el servidor debe advertir del límite de
instancias a devolver en una consulta si lo
posee).

outputFormat

DescribeFeatureType

GetPropertyValue,

GetFeature,

GetFeatureWithLock

Opcional

applicati
on/gml+
xml ;

versión
=3.2

Formato de salida utilizado para devolver la
consulta. Permite otros formatos de salida
siempre y cuando se indique en el documento
de capacidades.

Debe soportar XML Schema, aunque también
es posible el formato DTD.

resultType

GetPropertyValue,

GetFeature,

GetFeatureWithLock

Opcional results

La respuesta de la operación GetFeature se
puede devolver de dos formas :

ResultType = hits. Devuelve un valor que indica
el número total de fenómenos encontrados que
satisfacen la consulta.

ResultType=results. Devuelve los fenómenos
que cumplen la consulta.

Los parámetros de resolución estándar (Tabla 7) permiten controlar cómo maneja el
servidor las referencias a recursos (enlaces o links a recursos).

Tabla 7: Parámetros de resolución estándar

Parámetros de
resolución estándar

Operación
Obligatorie

dad
Valor por
defecto

Descripción

resolve

GetPropertyValue,

GetFeature,

GetFeatureWithLock

Opcional None

Indica el modo de resolución de las
referencias a recursos. Los valores de
dominio de este parámetro son: local,
remote, all o none.

Local: la operación debe resolver sólo
referencias locales.

Remote: la operación deber resolver sólo
referencias de recursos remotos.

All: la operación debe resolver todas las
referencias de recursos.

None: significa que la operación no debe
resolver ninguna referencia a recursos.

El servidor puede soportar alguno o todos
los valores del dominio. Y se indicarán en
el documento de capacidades.

resolveDepth

GetPropertyValue,

GetFeature,

GetFeatureWithLock

Opcional *

Indica hasta qué nivel de profundidad
deben resolverse las referencias a
recursos. El rango de valores válidos para
este parámetro consiste en enteros no
negativos más el símbolo “*”. El servidor
debe ignorar cualquier valor especificado
para el parámetro resolveDepth, si el valor
del parámetro Resolve es none.

Si el valor de resolveDepth es “0”, el
servidor no debe resolver las referencias a
recursos.

Si es “1” el servidor debe resolver las
referencias a recursos inmediatas e incluir
su valor en el documento de respuesta.

Si es “*” el servidor debe resolver todas
las referencias a recursos inmediatas así
como las anidadas.

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 6 de
22

resolveTimeout

GetPropertyValue,

GetFeature,

GetFeatureWithLock

Opcional
Específico
del servidor

Controla el tiempo de respuesta del
servidor cuando la operación se resuelve
incluyendo las referencias a recursos.
Indica el tiempo de expiración en
segundos

Si no se especifica ningún valor para el
parámetro resolveTimeout, el tiempo de
espera de un servidor dependerá de la
implementación y debe indicarse en el
archivo de capacidades empleando la
restricciónResolveTimeoutDefault.

Si el valor del parámetro Resolve es
none.el servidor debe ignorar cualquier
valor especificado para el parámetro
ResolveTimeout,

Los parámetros de entrada estándar (Tabla 8) son un conjunto de parametros utilizados
para declarar la codficación de los recursos de entrada y lel sistema de referencia de cualquier
geometríaque puedan contener esos recursos. Se utilizan en la operación Transaction para insertar,
actualizar y remplazar fenómenos o entidades. No se definen en codificación KVP ya que la operación
Transaction solo se define para XML.

Tabla 8: Parámetros de entrada estándar XML

Parámetros de entrada
estándar

Operación
Obligatorie

dad
Valor por
defecto

Descripción

srsName Transaction Opcional
Sistema de referencia de las entidades de
entrada de la operación insertar, actualizar
y reemplazar.

inputFormat Transaction Obligatorio
"application/
gml+xml;
version=3.2

Indica la codificación de la entidad
geográfica de entrada en la operación de
inserción, actualización o reemplazo.

El servidor puede permitir otros formatos
de entrada distintos a GML 3.2, incluídas
versiones anteriores de GML, siempre que
se indique en el documento de
capacidades.

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 7 de
22

Operaciones del servicio y ejemplos

1. GetCapabilities

La operación GetCapabilities devuelve un documento en el que se describen las capacidades
del servicio WFS, debe indicar que tipos de entidades puede servir y que operaciones soporta para
cada tipo de entidad. La operación GetCapabilities debe soportar la codificación KVP y opcionalmente
implementar la codificación XML.

Ejemplo HTTP GET

Solicitud de las características del servicio WFS de la Confederación Hidrográfica del
Guadalquivir con cartografía de la cuenca:

http://idechg.chguadalquivir.es/inspire/wfs?request=GetCapabilities&service=WFS

Ejemplo HTTP POST

Solicitud de las características del servicio WFS del mismo servicio
http://idechg.chguadalquivir.es/inspire/wfs:

<wfs:GetCapabilities xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" service="WFS"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"/>

2. DescribeFeatureType

Devuelve la descripción de los tipos de fenómeno (XML schema de los feature types) que el
servicio puede ofrecer. El servidor devuelve como respuesta un archivo XML. En la descripción del
tipo de fenómeno se indica cómo hay que codificar los fenómenos para enviarlos como datos de
entrada en operaciones de inserción, actualización o sustitución, y cómo se codifican cuando son
datos de salida (en las respuestas de las operaciones GetPropertyValue, GetFeature o
GetFeatureWithLock). Es una operación obligatoria.

Tabla 9 Parámetros de DescribeFeatureType

Parámetros Obligatoriedad Descripción

typeName Opcional
Lista los nombre de los tipos de fenómeno que se van a
describir, separados por comas. Si no se indica ninguno,
devuelve la descripción de todos los tipos.

outputFormat=text/xml;subt
ype=gml/3.2

Opcional

Formato de salida para describir los tipos de fenómeno.
Debe indicarse en el socumento de capacidades del
servicio.si soporta otros formatos de salida además del de
por defecto (GML3.2).

Ejemplo HTTP GET

Siguiendo con el servicio de la Confederación Hidrográfica del Guadalquivir, la solicitud de las
características de todos los tipos de fenómeno del servicio sería:

http://idechg.chguadalquivir.es/inspire/wfs?SERVICE=WFS&REQUEST=DescribeFeatureType&VERSION
=2.0

http://ide.gijon.es:8080/geoserver/wfs?request=GetCapabilities&service=WFS
http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=DescribeFeatureType&VERSION=2.0
http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=DescribeFeatureType&VERSION=2.0

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 8 de
22

Si se solicita las características del fenómeno “EMBALSES” que pertenece al espacio de
nombres http://www.openplans.org/topp:

http://idechg.chguadalquivir.es/inspire/wfs?SERVICE=WFS&REQUEST=DescribeFeatureType&VERSION
=2.0&NAMESPACE=xmlns(topp=http://www.openplans.org/topp)&TYPENAME=topp:EMBALSES

Ejemplo HTTP POST

Solicitud de las características de todos los tipos de fenómeno del servicio:

<wfs:DescribeFeatureType xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"

version="2.0.0" service="WFS" />

Solicitud las características del fenómeno “EMBALSES”:

<wfs:DescribeFeatureType

xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:topp="http://www.openplans.org/topp"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"

 version="2.0.0" service="WFS">

 <wfs:TypeName>topp:EMBALSES</wfs:TypeName>

</wfs:DescribeFeatureType>

3. GetFeature

Esta operación devuelve una selección de entidades geográficas (fenómenos). Además, el
cliente debe tener la posibilidad de solicitar las propiedades del fenómeno que desea y de realizar
tanto consultas espaciales como no espaciales. Es una operación obligatoria.

Para definir el tipo de fenómeno a consultar, qué propiedades obtener y las restricciones a
aplicar se utilizan el elemento <Query>.

 Tabla 10: Parámetros de GetFeature

Parámetros Obligatoriedad Descripción

request=GetFeature Obligatorio Nombre de la petición

Standard presentation
parameters

Opcional Tabla 6

Standard Resolve Parameters Opcional Tabla 7

Query Obligatorio
Adhoc Query Keywords (Tabla
11) Stored Query Keywords
(Tabla 13)

Existen dos tipos de expresiones de consulta: las Adhoc Query, que se ejecutan en tiempo
de ejecución, y las Stored Query, almacenadas previamente en el servidor.

http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=DescribeFeatureType&VERSION=2.0&NAMESPACE=xmlns(topp=http://www.openplans.org/topp)&TYPENAME=topp:EMBALSES
http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=DescribeFeatureType&VERSION=2.0&NAMESPACE=xmlns(topp=http://www.openplans.org/topp)&TYPENAME=topp:EMBALSES
http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=DescribeFeatureType&VERSION=2.0&NAMESPACE=xmlns(topp=http://www.openplans.org/topp)&TYPENAME=topp:EMBALSES

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 9 de
22

Tabla 11: Parámetros de Adhoc Query

Parámetros Obligatoriedad Descripción

typeName Obligatorio
Lista de nombres de los tipos de fenómeno sobre los que realizar la
operación (Excepto cuando el parámetro RESOURCE_ID es especificado)

aliases Opcional
Especifica un nombre alternativo a cada uno de los tipos de fenómeno.
Puede utilizarse en las expresiones de consulta. Debe de ser único en el
contexto de cada expresión de consulta.

srsName Opcional

Sistema de referencia que debe aplicarse en la geometría de los
fenómenos resultantes de la petición. Si no se indica sistema de referencia
el servicio devuelve las geometrías en el sistema que posea el servicio por
defecto.

Ell servidor debe ser capaz de transformar las geometrías en los distintos
sistemas de referencia que soporta.

Así mismo, debe ser capaz de comprender el siguiente modelo de
definición de CRS urn:ogc:def:objectType:authority:version:<EPSG code>..
Ejemplo: srsName="urn:ogc:def:crs:EPSG::26986”

Projection clause Opcional
Permite indicar las propiedades no obligatorias a incluir en la respuesta a
una consulta (Tabla 12).

FILTER Opcional

Describe un conjunto de características sobre las que operar. Se debe
establecer un filtro por cada tipo de fenómeno listado en el parámetro
TYPENAME. Definición de restricciones.

En peticiones XMLse utiliza el elemento fes:Filter (ver ISO 19143:2010
Geographic information -- Filter encoding, Apartado 7 [3] o OpenGIS Filter
Encoding 2.0 Encoding Standard [4]).

En peticiones KVP se utilizan los parámetros FILTER, RESOURCEID or
BBOX (ver ISO 19143:2010 Geographic information -- Filter encoding,[3]
OpenGIS Filter Encoding 2.0 Encoding Standard [4] Tabla 2).

FILTER_LANGUAGE Opcional

Indica el lenguaje que se emplea para codificar la expresión (valor del
parámetro FILTER). El valor por defecto es urn:ogc:def:query
Language:OGC-FES :Filter. Mutuamente excluyente con RESOURCEID y
BBOX.

RESOURCEID Opcional
Lista los identificadores únicos de los fenómenos que se quieren obtener.
Mutuamente excluyente con FILTER y BBOX.

BBOX Opcional
Solicitud mediante una bounding box (rectángulo envolvente). Mutuamente
excluyente con RESOURCEID y FILTER.

SORTBY Opcional

Indica los nombres de las propiedades cuyos valores se van a utilizar para
ordenar el resultado de la consulta. Se puede indicar si el orden es
ascendente o descendente, valor ASC o DESC (Valor por defecto: orden
descendente DESC).

Ejemplo: SORTBY=Apellido ASC,Nota DESC

Tabla 12: Parámetros Projection clause

Parámetros Obligatoriedad Descripción

PropertyName Opcional Listado de propiedades no obligatorias a incluir en la respuesta.

StandardResolveParameters Tabla 7

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 10 de
22

Tabla 13: Parámetros de Stored Query

Parámetros Obligatoriedad Descripción

STOREDQUERY_ID Obligatorio El identificador que invoca la Stored Query (consulta almacenada)

storedquery_parameter=value Opcional
Cada parámetro de una Stored Query debe codificarse en KVP.
Las Stored Query no deben tener nombres que entren en conflicto
con los nombres de los parámetros del servicio WFS.

Ejemplo HTTP GET

Solicitud de la instancia del fenómeno EMBALSES cuyo identificador único sea EMBALSES.3:

http://idechg.chguadalquivir.es/inspire/wfs?SERVICE=WFS&REQUEST=GetFeature&NAMESPACE=xmln
s(topp=http://www.openplans.org/topp)&TYPENAME=topp:EMBALSES&RESOURCEID=EMBALSES.3

Ejemplo HTTP POST

La misma solicitud en POST se realiza mediante la utilización de filtros:

<wfs:GetFeature

xmlns:topp="http://www.openplans.org/topp"

xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:fes="http://www.opengis.net/fes/2.0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-

instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0.0/wfs.xsd"

service="WFS" version="2.0.0"

outputFormat="application/gml+xml; version=3.2">

<wfs:Query typeName="topp:EMBALSES">

 <fes:Filter>

 <fes:ResourceId rid="EMBALSES.3"/>

 </fes:Filter>

</wfs:Query>

</wfs:GetFeature>

Solicitud del fenómeno EMBALSES con identificador único EMBALSES.5 y de sus
propiedades: “NOM_EMBA,COD_EMBA,COD_PRESA”:

<wfs:GetFeature

xmlns:topp="http://www.openplans.org/topp"

xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:fes="http://www.opengis.net/fes/2.0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0.0/wfs.xsd"

service="WFS" version="2.0.0" outputFormat="application/gml+xml;

version=3.2">

<wfs:Query typeNames="topp:EMBALSES">

 <wfs:PropertyName>myns:COD_EMBA</wfs:PropertyName>

 <wfs:PropertyName>myns:NOM_EMBA</wfs:PropertyName>

 <wfs:PropertyName>myns:COD_PRESA</wfs:PropertyName>

 <fes:Filter>

 <fes:ResourceId rid="EMBALSES.5"/>

 </fes:Filter>

</wfs:Query>

</wfs:GetFeature>

http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=GetFeature&NAMESPACE=xmlns(topp=http://www.openplans.org/topp)&TYPENAME=topp:EMBALSES&RESOURCEID=EMBALSES.3
http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=GetFeature&NAMESPACE=xmlns(topp=http://www.openplans.org/topp)&TYPENAME=topp:EMBALSES&RESOURCEID=EMBALSES.3

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 11 de
22

4. GetPropertyValue

Permite obtener el valor (o parte de él) de una propiedad de un fenómeno perteneciente a un
conjunto de fenómenos almacenados. La petición GetPropertyValue consta de varios elementos
<Query> que contienen las descripciones de las consultas. La diferencia con GetFeature es que en la
operación GetPropertyValue no se obtiene el GML del fenómeno, sino los valores de las propiedades
que se solicitan, es por tanto un listado de valores.

Es una operación opcional.

Tabla 14: Parámetros de GetPropertyValue

Parámetros Obligatoriedad Descripción

request=GetPropertyValue Obligatorio Nombre de la petición

Adhoc Query Keywords Tabla 11

Stored Query Keywords

 Tabla 13

valueReference Obligatorio

Es una expresión XPath (ver ISO 19143:2010, 7.4.4)
que permite referenciar los valores de las propiedades
de fenómenos [2].

 La respuesta es un nodo texto o una lista de nodos
que indican el valor del nodo.

En caso que el valor sea una referencia a un recurso
remoto se puede usar la función valueOf() (ver
apartado 7.3.2 [1])

resolvePath Opcional

Modifica el comportamiento del parámetro resolve.

Cuando su valor es local, remote o all, permite resolver
las referencias a recursos hasta el nivel de profundidad
especificado en ResolveDepth. (ver Tabla 7:
Parámetros de resolución estándar).

Este parámetro no se define en codificación KVP.

Ejemplo HTTP GET

Solicitud para obtener los valores de la propiedad COD_EMBA del fenómeno EMBALSES:

http://idechg.chguadalquivir.es/inspire/wfs?SERVICE=WFS&REQUEST=GetPropertyValue&NAMESPACE
=xmlns(topp=http://www.openplans.org/topp&TYPENAME=topp:EMBALSES&valueReference=COD_E
MBA

Ejemplo HTTP POST

La misma petición:

<GetPropertyValue xmlns="http://www.opengis.net/wfs/2.0"
xmlns:topp="http://www.openplans.org/topp"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"

version="2.0.0" service="WFS" valueReference="COD_EMBA">
 <Query typeNames="topp:EMBALSES"/>
</GetPropertyValue>

http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=GetPropertyValue&NAMESPACE=xmlns(topp=http://www.openplans.org/topp&TYPENAME=topp:EMBALSES&valueReference=COD_EMBA
http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=GetPropertyValue&NAMESPACE=xmlns(topp=http://www.openplans.org/topp&TYPENAME=topp:EMBALSES&valueReference=COD_EMBA
http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&REQUEST=GetPropertyValue&NAMESPACE=xmlns(topp=http://www.openplans.org/topp&TYPENAME=topp:EMBALSES&valueReference=COD_EMBA

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 12 de
22

5. LockFeature

Esta operación permite procesar peticiones de bloqueo sobre uno o más tipos de fenómeno
mientras se está realizando su modificación con la operación Transaction. La operación LockFeature
es opcional en el caso de la clase WFS Locking. Si un WFS implementa esta operación, debe
indicarse en el documento Capabilities.

Esta operación, en el método POST, contiene uno o más elementos <Lock> que definen cada
instancia de tipo de fenómeno a ser bloqueada..

Tabla 15: Parámetros LockFeature

Parámetros Obligatoriedad Descripción

request=LockFeature Obligatorio Nombre de la petición

Adhoc Query (Mutuamente
excluyente con StoredQuery y
lockId)

 Tabla 11

Stored Query (Mutuamente
excluyente con Adhoc Query y
lockId)

 Tabla 13

lockId Opcional Proporciona un identificador de bloqueo

expiry Opcional
Indica el tiempo máximo de bloqueo del
fenómeno (en segundos). (Valor por
defecto : 300 s)

lockAction Opcional

Especifica cómo se efectúa el bloqueo.

ALL indica que deben bloquearse todos
los elementos, si no lo consigue, no se
bloqueará ninguno.

SOME intenta obtener tantos bloqueos de
fenómeno como sea posible. (Valor por
defecto : ALL)

Ejemplo HTTP POST

Solicitud de bloqueo de las entidades del tipo topp:PRESAS con un tiempo de 30 segundos:

<LockFeature xmlns="http://www.opengis.net/wfs/2.0"

xmlns:topp="http://www.openplans.org/topp"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"

lockAction="ALL" expiry="30" version="2.0.0" service="WFS" >
 <Query typeNames="topp:PRESAS"/>
</LockFeature>

6. GetFeatureWithLock

Esta operación es similar a la operaciónGetFeature, excepto que en respuesta a una
operación GetFeatureWithLock, el servicio WFS no sólo genera un documento de respuesta similar a
la de la operación GetFeature, sino que también bloquea los fenómenos contenidos en la respuesta;

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 13 de
22

presumiblemente para actualizar estos fenómenos mediante una operación Transaction posterior La
siguiente tabla muestra los parámetros adicionales a los parámetros de la operación GetFeature.

Tabla 16: Parámetros GetFeatureWithLock

Parámetros Obligatoriedad Descripción

expiry Opcional
Indica el tiempo de bloqueo del fenómeno (en segundos). Valor por
defecto: 300 s.

lockAction Opcional

Especifica cómo se efectúa el bloqueo.

ALL indica que deben bloquearse todos los elementos, si no lo
consigue, no se bloqueará ninguno.

SOME intenta obtener tantos bloqueos de fenómeno como sea
posible. (Valor por defecto : ALL)

El resultado de esta operación incluye el identificador de bloqueo que se codifica utilizando el
atributo lockId, definido en el elemento <wfs:FeatureCollection> (ver el apartado 11.3.2 de este
estándar).

Ejemplo HTTP POST

Solicitud de las entidades del tipo topp:EMBALSES y su bloqueo:

<GetFeatureWithLock xmlns="http://www.opengis.net/wfs/2.0"

xmlns:topp="http://www.openplans.org/topp"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"

lockAction="ALL" expiry="30" version="2.0.0" service="WFS">

 <Query typeNames="topp:EMBALSES"/>

</GetFeatureWithLock>

7. Stored Query

Las operaciones Stored Query (consultas almacenadas) permiten al cliente crear, eliminar,
listar y describir expresiones de consulta almacenadas en el servidor y que se pueden invocar
reiteradamente. Estas operaciones son ListStoredQueries, DescribeStoredQueries,
CreateStoredQuery y DropStoredQuery.

Todos los servidores deben poseer como mínimo las operaciones ListStoredQueries y
DescribeStoredQueries y ofrecer como mínimo la consulta almacenada GetFeatureById.

7.1 ListStoredQueries

Esta operación permite listar las consultas almacenadas en el servidor.

Tabla 17: Parámetros ListStoredQueries

Parámetros Obligatoriedad Descripción

REQUEST=ListStoredQueries Obligatorio Nombre de la petición

Ejemplo HTTP GET

Listado de consultas almacenadas para el el servicio de la Confederación Hidrográfica del
Guadalquivir:

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 14 de
22

http://idechg.chguadalquivir.es/inspire/wfs?SERVICE=WFS&request=ListStoredQueries

Ejemplo HTTP POST

 <ListStoredQueries

xmlns="http://www.opengis.net/wfs/2.0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0.0/wfs.xsd"

service="WFS" version="2.0.0"/>

La respuesta de una operación ListStoredQuery proporciona la siguiente información para
cada una de las consultas que tiene almacenadas:

 StoredQuery Id: identificador único que se asigna a la conslulta almacenada.

 Title:nombre asignado a la consulta.

 ReturnFeatureType: lista de los tipos de elementos que devuelve la consulta.

La respuesta del ejemplo anterior es:

<wfs:ListStoredQueriesResponse

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://idechg.chguadalquivir.es:80/geoserver/schemas/wfs/2.0/wfs.xsd">

<wfs:StoredQuery id="urn:ogc:def:query:OGC-WFS::GetFeatureById">

<wfs:Title xml:lang="en">Get feature by identifier</wfs:Title>

<wfs:ReturnFeatureType/>

</wfs:StoredQuery>

</wfs:ListStoredQueriesResponse>

7.2 DescribeStoredQueries

La operación DescribeStoreQueries es utilizada para obtener una descripción detallada de
cada una de las consultas predefinidas disponibles en el servidor (ver el apartado 14.4.4. [1] para más
información de los elementos que se utilizan para describir cada consulta). En la petición se puede
solicitar información sobre todas las consultas o sobre una determinada.

Tabla 18: Parámetros DescribeStoredQueries

Parámetros Obligatoriedad Descripción

REQUEST=DescribeStoredQueries

Obligatoria Nombre de la petición

StoredQuery_ID

Opcional

Listado, separado por comas, de los
identificadores .de las consultas almacenadas de
las que se desea obtener su descripción.

Si no se indica ninguno, devuelve todas las
consultas disponibles en el servicio.

La respuesta contiene la descripción de las consultas almacenadas. Se utiliza el elemento
StoredQueryDescription para describir cada consulta (ver Tabla 19: StoredQueryDescription).

Tabla 19: StoredQueryDescription

Parámetros Multiplicidad Descripción

title 0..*
Nombre para identificar la consulta. Se pueden especificar los
títulos en uno o más idiomas, Indicando el idioma utilizado
mediante el atributo xml:lang , el valor por defecto es “en”

http://idechg.chguadalquivir.es/ogc/wfs?SERVICE=WFS&request=ListStoredQueries

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 15 de
22

abstract 0..*
Una narración descriptiva que proporciona más información
sobre la consulta. Puede especificarse en múltiples idiomas
(atributo xml:lang).

metadata 0..*
Proporciona más información acerca de la consulta mediante
el elemnto ows:Metadata (descrito en OGC 06-121r9 [7]).

id 1
Se asigna un identificador único (utilizado para invocar la
consulta)

parameter 0..*

Las consultas pueden utilizar cero o más argumentos
(información de entrada) y, cada uno de esos argumentos se
define mediante los siguientes 5 parámetros:

Title, abstract, metadata(0..1) mencionados arriba.

name (1): es el nombre asignado al argumento.

type (1): define el tipo de información permitido para el valor
del argumento, puede ser simple o compleja.

(Ej.: type="xsd:double" información numérica de tipo double;
type="gml:PolygonPropertyType" la información es un
polígono GML)

queryExpressionText 0..*

Se utiliza para enumerar las expresiones que se ejecutan
cuando se invoca a la consluta almacenada

Cada elemento wfs :QueryExpressionText define qué tipo de
fenómenos devuelve, el leguaje de consulta que se ha
utilizado para implementar la consulta y si el código de la
consulta es visible o no (public o private)

El servidor debe soportar el lenguaje de consulta
"urn:ogc:def:queryLanguage:OGC-
WFS::WFSQueryExpression", esto significa que las
expresiones de la consulta se especifican mediante la
utilización del elemento wfs:Query o wfs:StoredQuery (ver
apartados 7.9.2.2 y 7.9.3.2 [1]). Se pueden utilizar otros
lenguajes de consulta.

Dentro de las expresiones de la consulta, la notación
$(argument_name) se utiliza para indicar la ubicación de los
argumentos de la consulta, es decir, dónde se incorporan los
valores de entrada dentro de la rutina que se va a ejecutar.

Ejemplo HTTP GET

Solicitud que permite obtener información de todas las consultas almacenadas en el servicio:

http://idechg.chguadalquivir.es/inspire/wfs?service=WFS&version=2.0.0&request=DescribeStoredQue
ries

También se puede obtener información de una determinada consullta mediante su
identificador StoredQuery_ID:

http://idechg.chguadalquivir.es/inspire/wfs?service=WFS&version=2.0.0&request=DescribeStoredQue
ries&STOREDQUERY_ID=urn:ogc:def:query:OGC-WFS::GetFeatureById

Ejemplo HTTP POST

Solicitud para obtener la descripción de todas las consultas almacenadas:

http://idechg.chguadalquivir.es/ogc/wfs?service=WFS&version=2.0.0&request=DescribeStoredQueries
http://idechg.chguadalquivir.es/ogc/wfs?service=WFS&version=2.0.0&request=DescribeStoredQueries

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 16 de
22

<wfs:DescribeStoredQueries

xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"

service="WFS" version="2.0.0" />

Resultado de la petición anterior:

<wfs:DescribeStoredQueriesResponse

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://idechg.chguadalquivir.es:80/geoserver/schemas/wfs/2.0/wfs.xsd">

 <wfs:StoredQueryDescription id="urn:ogc:def:query:OGC-

WFS::GetFeatureById">

 <wfs:Title xml:lang="en">Get feature by identifier</wfs:Title>

 <wfs:Parameter name="ID" type="string"/>

 <wfs:QueryExpressionText isPrivate="true"

language="urn:ogc:def:queryLanguage:OGC-WFS::WFS_QueryExpression"

returnFeatureTypes=""/>

 </wfs:StoredQueryDescription>

</wfs:DescribeStoredQueriesResponse>

7.3 CreateStoredQuery

Las consultas almacenadas en el servidor no tienen por qué crearse mediante la operación
CreateStoredQuer, pueden existir preconfiguradas en el servidor. Lo que se pretende con las
consultas preconfiguradas es ofrecer interfaces de consulta sencillos detrás de los cuales se
esconden consultas complejas.

La operación CreateStoredQuery, que está compuesta de dos partes:

 Parámetro Base CreateStoredQuery

 Query: se define mediante el elemento StoredQueryDescription.(ver Tabla 19:
StoredQueryDescription)

En una sola petición se pueden crear varias consultas. Esta operación no permite peticiones
Key Value Pair (KVP).

Ejemplo HTTP POST

A continuación se muestra el ejemplo de este estándar (ver apartado 14.2.2.5.1 [1]). Consulta
que encuentra todos los fenómenos del tipo myns:Parks, myns:Lakes myns: Rivers que se encuentran
dentro del área geográfica que indique el cliente cuando realice la consulta “Features In Polygon”. La
notación "${AreaOfInterest}"se utiliza para indicar dónde debe sustituirse el valor del área geográfica
(es el argumento AreaOfInterest de la consulta Features In Polygon).

<?xml version="1.0"?>

<wfs:CreateStoredQuery

xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:fes="http://www.opengis.org/fes/2.0"

xmlns:gml="http://www.opengis.net/gml/3.2"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:myns="http://www.someserver.com/myns"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"

service="WFS"

version="2.0.0">

 <wfs:StoredQueryDefinition id="urn:StoredQueries:FeaturesInPolygon">

 <wfs:Title>Features In Polygon</wfs:Title>

 <wfs:Abstract>Find all the features in a Polygon.</wfs:Abstract>

 <wfs:Parameter name="AreaOfInterest"

type="gml:PolygonPropertyType"/>

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 17 de
22

 <wfs:QueryExpressionText

returnFeatureTypes="myns:Parks myns:Lakes myns:Rivers"

language="urn:ogc:def:queryLanguage:OGC-WFS::WFS_QueryExpression"

isPrivate="false">

 <wfs:Query typeNames="myns:Parks">

 <fes:Filter>

 <fes:Within>

 <fes:ValueReference>geometry</fes:ValueReference>

 ${AreaOfInterest}

 </fes:Within>

 </fes:Filter>

 </wfs:Query>

 <wfs:Query typeNames="myns:Lakes">

 <fes:Filter>

 <fes:Within>

 <fes:ValueReference>region</fes:ValueReference>

 ${AreaOfInterest}

 </fes:Within>

 </fes:Filter>

 </wfs:Query>

 <wfs:Query typeNames="myns:Rivers">

 <fes:Filter>

 <fes:Within>

 <fes:ValueReference>region</fes:ValueReference>

 ${AreaOfInterest}

 </fes:Within>

 </fes:Filter>

 </wfs:Query>

 </wfs:QueryExpressionText>

 </wfs:StoredQueryDefinition>

</wfs:CreateStoredQuery>

La respuesta contiene un único atributo llamado «status». Si el statuts attribute es «OK»
indica que la consulta se ha creado correctamente. En caso contrario se genera una excepción.

<wfs:CreateStoredQueryResponse

xmlns:wfs="http://www.opengis.net/wfs/2.0"

status="OK"/>

7.4 DropStoredQuery

Permite eliminar una consulta almacenada.

Tabla 20: Parámetros DropStoredQuery

Parámetros Obligatoriedad Descripción

REQUEST=DropStoredQuery Obligatorio Nombre de la petición

STOREDQUERY_ID Obligatorio
listado de identificadores, separados por coma, de
las consultas a eliminar

Ejemplo HTTP POST

Si se desease eliminar la consluta creada en el ejemplo anterior, cuyo identificador es
id=”urn:StoredQueries:FeaturesInPolygon”:

<wfs:DropStoredQuery

xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0/wfs.xsd"

version="2.0.0" service="WFS"

id="urn:StoredQueries:FeaturesInPolygon" />

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 18 de
22

Respuesta:

<wfs:DropStoredQueryResponse

xmlns:wfs="http://www.opengis.net/wfs/2.0"

status="OK"/>

8. Transaction

Una petición transaccional está compuesta de operaciones que modifican instancias de
fenómenos geográficos accesibles vía web. Una vez terminada la transacción el servicio WFS genera
un documento XML de respuesta indicando el estado de la operación. Si se produce un error mientras
se realiza la operación, se entrega un documento XML indicando que ha ocurrido un error.

Esta operación la puede realizar directamente el servicio WFS, en cuyo caso al finalizar la
transacción el servicio traslada las modificaciones al almacén de datos conectado el servicio WFS, o
traducir las operaciones al lenguaje del almacén de datos, siendo este último el encargado de realizar
la operación.

Las entidades geográficas se representan mediante GML (ver ISO 19136:2007[5] o
OpenGIS® Geography Markup Language Encoding Standard [6]), si el almacén de datos no posee las
entidades en este formato, es responsabilidad del servicio realizar la transformación al formato interno
de almacenamiento.

Si un servicio admite esta operación ha de indicarlo en su archivo de capacidades.

Las posibles operaciones de modificación que pueden llevarse a cabo son: crear (insert),
actualizar (update), reemplazar (replace).y eliminar (delete).

Tabla 21: Parámetros HTTP POST

Parámetros Obligatoriedad Descripción

Transaction Obligatorio

Puede contener cero o más Insert,
Update, Replace o Delete. Las
operaciones se ejecutan en el orden en
el que se presentan en la petición.

lockId Opcional

Especifica que la transacción se
realizará sobre un conjunto de
instancias que han sido bloqueadas
previamente.

Native Opcional

Contiene comandos u operaciones
propietarias, permitiendo acceder y
actuar sobre servidores o almacenes de
datos específicos.

releaseAction=[ALL | SOME] Opcional

ALL indica que se deben liberar todos
los fenómenos bloqueados una vez
terminada la transacción. SOME indica
que sólo se deben liberar los registros
modificados, el resto de elementos
permanecen bloqueados.

srsName Opcional

Sistema de referencia del nuevo
elemento, el tipo de fenómeno al que
pertenece debe permitir este sistema
de referencia.

Para las operaciones de insert, update y replace se utiliza los parámetros de entrada de
estándar (Tabla 8).

http://www.opengis.net/wfs/2.0

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 19 de
22

Insert Opcional

Utilizado para crear nuevas instancias
de fenómeno. Por defecto el valor del
inputFormat debe ser
application/gml+xml versión 3.2
indicando que los fenoménos se
codifican en GML [5] [6], pero pueden
utilizarse otras versiones de GML
anteriores. Puede haber varios
elementos wfs:Insert en una única
petición Transaction y varias instancias
de fenómeno en un sólo wfs:Insert.

Value[1..*]:
AbstractFeature

Opcional
Valor del nuveo elemento que se
insertará

Update Opcional

Actúa sobre las propiedades de
instancias de fenómenos. Varios
elementos wfs:Update puede
contenerse en una única petición
Transaction.

Value [1..*]: Property

Obligatorio

El elemento Property contiene dos
elementos hijo: el wfs:Value que
contiene el valor de sustitución para el
nodo indicado y el wfs: ValueReference
que contiene una expresión de ruta que
indica a una propiedad de un fenómeno
o nodo hijo de una propiedad a
modificar.

Filter[0..1]: Filter

Opcional

Define restricciones espaciales o no
espaciales para limitar el ámbito de
actualización de un conjunto de
fenómenos.

Replace Opcional
Reemplaza el valor de propiedades de
fenómenos por otros.

 Value:AbstractFeature Obligatorio
Valor que reemplaza el valor del nodo
indicado.

 fiter:Filter Opcional
Define restricciones espaciales o no
espaciales para seleccionar los
fenómenos a modificar.

Delete Opcional Elimina instancias de fenómeno

filter:Filter

Obligatorio

Si no se define un filtro, la operación no
se realiza.

Ejemplo HTTP POST

Se muestra un ejemplo de transacción update, donde se actualiza la propiedad
populationType de un conjunto de fenoménos. Se identifican los fenómenos mediante los
identificadores:

BuiltUpA_1M.1013

BuiltUpA_1M.34

BuiltUpA_1M.24256

y la propiedad populationType se modifica a valor “CITY”.

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 20 de
22

<?xml version="1.0" ?>

<wfs:Transaction

xmlns="http://www.someserver.com/myns"

xmlns:fes="http://www.opengis.net/fes/2.0"

xmlns:wfs="http://www.opengis.net/wfs/2.0"

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xsi:schemaLocation="http://www.opengis.net/wfs/2.0

http://schemas.opengis.net/wfs/2.0.0/wfs.xsd"

version="2.0.0"

service="WFS">

<wfs:Update typeName="BuiltUpA_1M">

 <wfs:Property>

 <wfs:ValueReference>populationType</wfs:ValueReference>

 <wfs:Value>CITY</wfs:Value>

 </wfs:Property>

 <fes:Filter>

 <fes:ResourceId rid="BuiltUpA_1M.1013"/>

 <fes:ResourceId rid="BuiltUpA_1M.34"/>

 <fes:ResourceId rid="BuiltUpA_1M.24256"/>

 </fes:Filter>

</wfs:Update>

</wfs:Transaction>

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 21 de
22

Diferencias

La versión del estándar WFS 2.0 se codifica mediante Filter Encoding Standard 2.0 (FES) e
incorpora las siguientes diferencias respecto a la versión anterior.

WFS 1.1.0 WFS 2.0

ogc:PropertyName fes:ValueReference

ogc:PropertyIsGreaterThanEqualTo fes:PropertyIsGreaterThanOrEqualTo

ogc:PropertyIsLessThanEqualTo fes:PropertyIsLessThanOrEqualTo

ogc:PropertyIsNullCheck
fes:PropertyIsNil

fes:PropertyIsNull

maxFeatures Count

Infraestructura de Datos Espaciales de
España

CONSEJO SUPERIOR GEOGRÁFICO

GTIDEE Web Feature Service (WFS) Versión 2.0 2013-10-15
Página 22 de
22

Referencias

[1] OpenGIS Web Feature Service 2.0 Interface Standard
http://www.opengeospatial.org/standards/wfs

[2] W3C XML Path Language: http://www.w3.org/TR/2005/CR-xpath20-20051103/

[3] Geographic Information-Filter Encoding ISO 19143:2010

http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=42137

[4] OpenGIS Filter Encoding 2.0 Encoding Standard
http://www.opengeospatial.org/standards/filter

[5] Geographic Information-Geopgraphy Markup Language ISO 1913:2007
http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=32554

[6] OpenGIS® Geography Markup Language Encoding Standard
http://www.opengeospatial.org/standards/gml

 [7] OGC Web Service Common Implementation Specification
http://www.opengeospatial.org/standards/common

http://www.opengeospatial.org/standards/wfs
http://www.w3.org/TR/2005/CR-xpath20-20051103/
http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=42137
http://www.opengeospatial.org/standards/filter
http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=32554
http://www.opengeospatial.org/standards/gml
http://www.opengeospatial.org/standards/common

