Comments DW Chapter 3

3.1.2.4.3

The definition of highlight is in contradiction with the table in 3.1.2.4.1. The table suggests that highlighting does not cause navigation.

Suggestion: Delete “The resulting view is a full-picture view, not a zoomed view.”

The definition of highlight_all is in contradiction with the table in 3.1.2.4.1. The table suggests that highlight_all does not cause navigation.

Suggestion: Delete “The resulting view is a full-picture view, not a zoomed view.”

3.1.2.6

Add one sentence:

If a relative URI is used for the XML Companion File, it must be treated as being relative to the URI of the concerned CGM file.

3.1.3.1.

…stored on the CGM Open website…

the following URL points to example.org.

Suggestion: either change URI to www.cgmopen.org, or change phrase about CGM Open website

This whole first example is weird.

“When used as the value of the URI attribute in an object in a CGM file, this URI retrieves engine_top.cgm CGM file from the example.org web site and displays the first picture in a new window, highlighting the object with an id of "cyl-hd-t".

This is in contradiction to 3.1.2.2.:

“CGM viewers shall ignore picture behavior specifications in URI fragments which are part of links from non-CGM content.”

Secondly, if the URI is specified as part of the OBJECT tag, then the object tag will be created as a part of the HTML page. The text suggests that the display remain unchanged, however, at that point there is no display at all.

On second thought I suggest to delete the entire example.

3.1.3.4, 3.1.3.5

same problem as before, the picture behaviour must be ignored, so the example is wrong.

3.1.3.4

“If present the 'viewcontext' APS attribute for the object "dist-i" is used to determine the rectangular portion of the picture to display in the frame.”

Replace with

“The target rectangle as defined in 3.1.2.4.2 for the object "dist-i" is used to determine the rectangular portion of the picture to display in the frame.”

3.1.3.6

“and the 'viewcontext' APS attribute, if it exists, is used to define the rectangular area of the picture to display.”

Replace with

“and the target rectangle as defined in 3.1.2.4.2 is used to define the rectangular area of the picture to display.”

3.1.3.7

“the 'viewcontext' APS attribute of the object, if it exists, is used to”

replace with

“the target rectangle of the object as defined in 3.1.2.4.2, if it exists, is used to”

3.1.3.8

same thing here view-context ->target rectangle

3.2.1.1. grobject

1. Definition of mouse region

Question: Do we need to add verbiage for degenerate cases, e.g. a solid fill using a transparent RGBA or a transparency escape?

4. green box
It should be closest to leaf to be consistent with WebCGM 1.0. In addition, this para would require user interaction in a lot of cases just because APSs are nested.

2., 3., and 4. contain phrases like (and it contains a “linkuri”). Is this still correct?

It suggests that an object is only clickable if there is a linkuri present, which is no longer the case.

Suggestion: change this to “objects that are considered as interactive”, and then add a para defining what “interactive” means in conjunction with presence of linkuri, event handler, interactivity attribute.

3.2.1.2

The content of a layer should allow for empty layers. BTW: the list shown for grobjects doesn’t mention empty grobjects either.

3.2.1.3

The viewer behaviour described here refers to query/search. WebCGM 2.0 still does not have a syntax for this, neither has the DOM. Access to individual text elements is impossible.

So how is search being performed?

3.2.2.3

“When the object is selected by a graphical pick operation, then the viewer shall take necessary action to navigate the link.”

Should this be changed to something like

“then the viewer shall take the necessary action as described in the Event Interface”?

3.2.2.6

Viewer Behavior: Will the screentip be shown if the object is not interactive?

3.2.2.9

how do we state that visibility can be set at picture level?

3.2.2.10

how do we state that interactivity can be set at picture level?

3.3

Change

<!ELEMENT layer (grobject | para | grnode | gdata)+ >

to

<!ELEMENT layer (grobject | para | grnode | gdata)* >

to allow for empty layers

3.4

“The event-related attributes, ONCLICK,...,ONMOUSEOVER, are permitted but their effect is undefined in this version of WebCGM. Mouse-related events occurring within the area of the WebCGM picture will be handled by the WebCGM viewer, which need not expose these events.“

Add verbiage to describe how to install a default event handler here (see recent discussion)

VIEWPORT topx topy botx boty

This should no longer use VDC coordinates but NVDC instead.

