	Doc# ARC-2014-1264-modification_to_mgmtObj_procedure.doc
Change Request
	[image: image2.png]

	

	CHANGE REQUEST

	Group Name:*
	TP#10

	Source:*
	Huawei Technologies Co., Ltd.

	Format:*
	plenary

	Date:*
	2014-3-24

	Contact:*
	Jiaxin Yin, Yinjiaxin@huawei.com

	Reason for Change/s:*
	The CR proposes to change the inconsistencies in the current mgmtObj procedures.

	CR against: Release*
	One

	CR against: TS/TR*
	TS0001 v0.4.2

	Clauses/Sub Clauses*
	10.2.7, 2.2

	Type of change: *
	 FORMCHECKBOX
 Editorial change
 FORMCHECKBOX
 Bug Fix or Correction
 Change/correction to existing feature or functionality
 New feature or functionality

	Post Freeze checking:*
	This CR contains only essential changes and corrections
 YES FORMCHECKBOX
 NO FORMCHECKBOX

oneM2M Notice
The document to which this cover statement is attached is submitted to oneM2M. Participation in, or attendance at, any activity of oneM2M, constitutes acceptance of and agreement to be bound by terms of the Working Procedures and the Partnership Agreement, including the Intellectual Property Rights (IPR) Principles Governing oneM2M Work found in Annex 1 of the Partnership Agreement.
Introduction
There exists some inconsistencies in the procedure for mgmtObj according to current convention. The CR proposes to change them.
-----------------------Start of change 1---
10.2.7
mgmtObj Management Procedures

10.2.7.1
Introduction

This clause describes the management procedures over Mca and Mcc reference points. Different RESTful requests addressing a <mgmtObj> resource (or its attributes or child resources) shall be translated into existing management commands and procedures performed on the mapped external management object on the managed entity. The Receiver in the following procedures is IN-CSE.

10.2.7.2
Create <mgmtObj>

This procedure is used to create a specific <mgmtObj> resource in the hosting CSE to expose the corresponding management function of a managed entity (i.e. M2M Device/Gateway) over Mca reference point. Depending on the data model being used, the created <mgmtObj> resource may be a partial or complete mapping from the external management object on the managed entity. If such external management object is missing from the managed entity, it shall be added to the managed entity. Further RESTful operations performed on the created <mgmtObj> resource shall be converted by the hosting CSE into a corresponding device management action performed on the mapped external management object on the managed entity using existing device management protocols (e.g. OMA-DM[i.14] or BBF TR-069 [i.12]).

Originator: The Originator shall request to create a new <mgmtObj> resource by using a CREATE verb. The request shall address <CSEBase> resource of the hosting CSE. If the <mgmtObj> resource contains one or more <parameters> child resources which may also contains <parameters> child resources recursively, the Originator may create each of the <parameters> child resource step by step as needed by sending the CREATE Request, addressing the parent resource of the <parameters> child resource.

The Originator may be:

· The CSE on the managed entity: In this case, the CSE first collects the original external management object (the management tree structure or also the value of the tree nodes if needed) of the local device and transforms the data into the <mgmtObj> resource representation, then requests the hosting CSE to create the corresponding <mgmtObj> resource.

· An AE: In this case, the AE requests the hosting CSE to add the corresponding external management object to the managed entity by creating an <mgmtObj> resource in the hosting CSE.

NOTE 1:
The IN-CSE may also create the <mgmtObj> resource locally by itself. The details are out of scope. In this case, the hosting CSE first collects the original external management object on the managed entity via existing device management protocols (e.g. OMA DM[i.14], BBF TR-069 [i.12] or LWM2M[i.15]), then transforms the object into the <mgmtObj> resource representation and create the <mgmtObj> resource locally in the IN-CSE.

NOTE 2:
The <mgmtObj> resource may also be created in the hosting CSE by other offline provisioning means which are out of scope.

Receiver: For the CREATE procedure, the Receiver shall:

· Check if the Originator has the CREATE permission on the addressed <CSEBase> resource (or the parent <mgmtObj> or <parameters> resource in the case of child resource creation). Check the validity of provided attributes.

· Upon successful validation, create a new <mgmtObj> resource in the hosting CSE with the provided attributes.

· If the originator is an AE: Check if there is existing management session between the management server and the managed entity. If not, request the management server to establish management session towards the managed entity. Send the management request to the managed entity or to the management server to add the corresponding external management object to the managed entity based on existing management protocol.

· Maintain the mapping relationship between the created <mgmtObj> resource and the external management object on the managed entity.

· Respond to the originator with the appropriate generic responses. It shall also provide in the response the URI of the created new resource.

Table 10.2.7.2-1: <mgmtObj> CREATE

	Description

	Call Flow Type
	CREATE

	Pre-Conditions
	None

	Information on Request message
	op: C

fr: Identifier of the AE or the CSE that initiates the Request

to: Th eURI of the <CSEBase> where the <mgmtObj> resource is intended to be Created

cn: The representation of the <mgmtObj> resource for which the attributes are described in clause 9.13

	Local processing on Hosting CSE
	New external management object created on the managed entity using external management technologies in case the originator is IN-AE

	Information on Response message
	Proper error code if the new external management object is not created

	Post-Conditions
	None

	Exceptions
	The creation of the external management object is not allowed
The created external management object already exists
Corresponding external management object cannot be added to the managed entity for some reason (e.g. not reachable, memory shortage)

10.2.7.3
Retrieve <mgmtObj>

This procedure is used to retrieve information from an existing <mgmtObj> resource or its <parameters> child resources.

Originator: The Originator shall request to retrieve an existing <mgmtObj> resource by using a RETRIEVE verb. The request shall address a specific <mgmtObj> resource of a CSE or a specific <parameters> child resource of the <mgmtObj> resource to retrieve all attributes of the <mgmtObj> resource or the <parameters> child resource.

The originator may be:

· An IN-AE.
· An ASN/MN-CSE on the managed entity.
Receiver: For the RETRIEVE procedure, the Receiver shall:

· Check if the originator has the READ permission on the addressed <mgmtObj> resource (or the <parameters> child resource in the case of child resource retrieval).
· Upon successful validation, retrieve the corresponding <mgmtObj> resource or the <parameters> child resource including all attributes and references to all its child resources from its repository.
· Respond to the originator with the appropriate generic responses.
· If the Originator is an IN-AE and if the requested information of the <mgmtObj> or <parameters> resource is not available, identify the corresponding external management object on the managed entity according to the mapping relationship it maintains. Check if there is existing management session between the management server and the managed entity. If not, request the management server to establish management session towards the managed entity. Send the management request to get the corresponding external management object from the managed entity based on existing device management protocol (e.g. OMA-DM[i.14], BBF TR‑069 [i.12]), then return the result to the originator.

Table 10.2.7.3-1: <mgmtObj> RETRIEVE

	Description

	Call Flow Type
	RETRIEVE

	Pre-Conditions
	None

	Information on Request message
	op: R

fr: Identifier of the AE or the CSE that initiates the Request

to: The URI of the <mgmtObj> resource

	Local processing on Hosting CSE
	Get corresponding external management object from managed entity by existing management procedures in case the addressed <mgmtObj> or <parameters> is not available

	Information on Response message
	Proper error code if the external management object can not be retrieved

	Post-Conditions
	None

	Exceptions
	Corresponding external management object data cannot be retrieved from managed entity due to some reason (e.g. external management object not found)

10.2.7.4
Update <mgmtObj>

This procedure is used to update information of an existing <mgmtObj> resource or its <parameters>child resource.

Originator: The Originator shall request to update information of an existing <mgmtObj> resource by using an UPDATE verb. The Request shall address a specific <mgmtObj> resource or a specific <parameters> child resource of the <mgmtObj> resource on the hosting CSE to update the all attributes of the <mgmtObj> resource or the <parameters> child resource with new values when using UPDATE verb; or

The Originator may be:

· IN-AE.

· CSE on the managed entity.

Receiver: For the UPDATE procedure, the Receiver shall:

· Check if the Originator has the WRITE permission on the address <mgmtObj> resource (or the <parameters> child resource in the case of child resource update). Check the validity of provided attributes if any.

· Upon successful validation, update the corresponding attribute(s) of the <mgmtObj> resource or the <parameters> child resource accordingly.

· If the originator is an IN-AE, identify the corresponding external management object on the managed entity according to the mapping relationship it maintains. Check if there is existing management session between the management server and the managed entity. If not, request the management server to establish management session towards the managed entity. Send the management request to update the corresponding external management object in the managed entity accordingly based on existing device management protocol (e.g. OMA DM[i.14], BBF TR-069 [i.12] or LWM2M[i.15]).

· Respond to the Originator with the appropriate generic responses.

Table 10.2.7.4-1: <mgmtObj> UPDATE

	Description

	Call Flow Type
	UPDATE

	Pre-Conditions
	None

	Information on Request message
	op: U

fr: Identifier of the AE or the CSE that initiates the Request

to: The URI of the <mgmtObj> resource

cn: The representation of the <mgmtObj> resource for which the attributes are described in clause 9.13

	Local processing on Hosting CSE
	Override corresponding external management object in managed entity by existing management procedures

	Information on Response message
	Proper error code if the external management object can not be updated

	Post-Conditions
	None

	Exceptions
	Corresponding external management object cannot be updated to managed entity due to some reason (e.g. not reachable, external management object not found)

10.2.7.5
Delete <mgmtObj>

This procedure is used to delete an existing <mgmtObj> resource or its <parameters> child resource so as to hide the management function of a managed entity (i.e. M2M Device/Gateway) from being exposed via Mca reference point. An IN-AE uses this procedure to remove the corresponding external management object (e.g. an obsolete software package) from the managed entity.

Originator: The Originator shall request to delete an existing <mgmtObj> resource or its <parameters> child resource by using a DELETE verb. The request shall address the specific <mgmtObj> resource or a specific <parameters> child resource of the <mgmtObj> resource on the hosting CSE.

The originator may be:

· The CSE on the managed entity: In this case, the CSE issues the request to the hosting CSE to hide the corresponding management function from being exposed by the <mgmtObj> resource.

· An IN-AE: In this case, the IN-AE requests the hosting CSE to delete the <mgmtObj> resource from the hosting CSE and to remove the corresponding external management object from the managed entity.

NOTE 1:
The hosting CSE in the network domain may also delete the <mgmtObj> resource locally by itself. This internal procedure is out of scope.

NOTE 2:
The <mgmtObj> resource may also be deleted in the hosting CSE by other offline provisioning means which are out of scope.

Receiver: For the DELETE procedure, the Receiver shall:

· Check if the Originator has the DELETE permission on the addressed <mgmtObj> resource (or the <parameters> child resource in the case of child resource deletion).

· Upon successful validation, remove the addressed resource from its repository.

· If the Originator is an IN-AE, identify the corresponding external management object on the managed entity according to the mapping relationship it maintains. Check if there is existing management session between the management server and the managed entity. If not, request the management server to establish management session towards the managed entity. Send the management request to remove the corresponding external management object from the managed entity based on existing management protocol.

· Respond to the Originator with the appropriate generic responses.

Table 10.2.7.5-1: <mgmtObj> DELETE

	Description

	Call Flow Type
	DELETE

	Pre-Conditions
	None

	Information on Request message
	op: D

fr: Identifier of the AE or the CSE that initiates the Request

to: The URI of the <mgmtObj> resource.

	Local processing on Hosting CSE
	Trigger existing (OMA-DM[i.14], BBF TR-0069 [i.12] or LWM2M[i.15]) management procedures to delete the corresponding external management object from the managed entity.

	Information on Response message
	Proper error code if the external management object can not be deleted.

	Post-Conditions
	None

	Exceptions
	Corresponding external management object cannot be deleted from managed entity due to some reason (e.g. not reachable, external management object not found).

10.2.7.6
Execute <mgmtObj>

This procedure is used for executing a specific management command on a managed entity through an existing <mgmtObj> resource on the hosting CSE.

Originator: The Originator shall request to execute a specific management command which is represented by an existing <mgmtObj> resource or its attribute/child resource by using an UPDATE verb. The request shall address the specific executable <mgmtObj> resource or its attribute/child resource and shall contain an empty body. In the case that the management command is represented by an attribute of a <mgmtObj> resource, such attribute shall contain a URI that the request may also address to trigger the command execution alternatively.

After the execution request, the originator may request to retrieve the execution result or status from the executable <mgmtObj> resource or its attribute/child resource by using a RETRIEVE method as described in clause 10.2.7.3.
The Originator shall be:

· IN-AE.

Receiver: For the execute procedure, the Receiver shall:

· Check if the Originator has the WRITE permission on the addressed <mgmtObj> resource or its attribute/child resource.

· Upon successful validation, check if there is existing management session between the management server and the managed entity. If not, request the management server to establish management session towards the managed entity. Send the management request to execute the corresponding management command (e.g. "Exec" in OMA DM [i.14]) on the managed entity based on existing device management protocol.

· Respond to the Originator with the appropriate generic responses. The Response may also contain execution results.

· Upon receiving a RETRIEVE request to retrieve the execution result or status from the executable <mgmtObj> resource or its attribute/child resource, perform the procedures as described in clause 10.2.7.3.
· Upon receiving from managed entity a management notification (e.g. OMA-DM [i.41] "Generic Alert" message or BBF TR-0069 [i.12] "Inform" message) regarding the execution result or status, the receiver may actively send the management request to retrieve the execution result or status external management object information from the managed entity and update the corresponding <mgmtObj> resource or its attribute/child resource locally.

Table 10.2.7.6-1: <mgmtObj> EXECUTE

	Description

	Call Flow Type
	UPDATE

	Pre-Conditions
	None

	Information on Request message
	op: U

fr: Identifier of the AE or the CSE that initiates the Request

to: The URI of the <mgmtObj> resource

cn: None

	Local processing on Hosting CSE
	Trigger existing (OMA DM[i.14], BBF TR-069[i.12], LWM2M[i.15]) device management procedures to execute the corresponding management command on the managed entity

	Information on Response message
	Proper error code if the external management object can not be executed

	Post-Conditions
	None

	Exceptions
	Corresponding external management object operation cannot be executed in managed entity due to some reason (e.g. not reachable, external management object not found)

-----------------------End of change 1---

-----------------------Start of change 2---

9.6.13
Resource Type mgmtObj
The mgmtObj resource contains management data which represents individual M2M management functions. It represents a general structure to map to external management technology (e.g. OMA DM [i.14], BBF TR-0069 [i.12] and LWM2M [i.15]) data models.

[image: image1.emf]0..1

objectPath

<mgmtObj>

0..n

<parameters>

description

0..1

0..1

objectID

1

mgmtDefinition

[objectAttribute]

0..n

Figure 9.6.13-1: Structure of <mgmtObj> resource
(only resource specific attributes are shown)

Editor's Note: To update the picture to include "link", "announceTo" and "announcedAttribute" attribute.
This resource shall contain the child resources according to their multiplicitly in table 9.6.13-1 (0 indicates the optionality of the child resource).

Table 9.6.13-1: Child resources of <mgmtObj> resource
	Child Resource Name of <mgmtObj>
	Child Resource Type
	Multiplicity
	Description
	<mgmtObjAnnc> Child Resource Type

	[variable]
	<parameters>
	0..n
	See clause 9.6.14. Collects multiple parameters or attributes for management purpose. A <parameters> resource can have zero or more other <parameters> sub-resources so as to form hierarchical structure, i.e. the management data for this specific <mgmtObj>. Such structure helps to import existing management objects as defined in OMA DM, BBF TR-069, LWM2M, or any other technology.
	none

The <mgmtObj> resource shall contain the attributes described in table 9.6.13-2.

Table 9.6.13-2: Attributes of <mgmtObj> resource

	Attribute Name of <mgmtObj>
	Multiplicity
	RW/

RO/

WO
	Description
	<mgmtObjAnnc> Attributes

	resourceType (rT)
	1
	WO
	See clause 9.6.1 where this common attribute is described
	MP

	parentID (pID)
	1
	RO
	See clause 9.6.1 where this common attribute is described.
	MP

	expirationTime (eT)
	1
	RW
	See clause 9.6.1 where this common attribute is described
	MP

	accessControlID (aRI)
	1
	RW
	See clause 9.6.1 where this common attribute is described
	MP

	creationTime (cT)
	1
	RO
	See clause 9.6.1 where this common attribute is described
	MP

	lastModifiedTime (lMT)
	1
	RO
	See clause 9.6.1 where this common attribute is described
	MP

	link
	1
	WO
	See section 9.6.1 where this common attribute is described. This is only for <mgmtObjAnnc>.
	MP

	announceTo
	1
	RW
	See section 9.6.1 where this common attribute is described.
	NP

	announcedAttribute
	1
	RW
	See section 9.6.1 where this common attribute is described.
	NP

	mgmtDefinition
	1
	WO
	Specifies the type of mgmtObj resource e.g. software, firmware, memory. The list of the value of the attribute can be seen in Annex D.
	MP

	objectID
	0..1
	WO
	Contains a URN that uniquely identifies the external management technology data model used for this <mgmtObj> resource as well as the managed function and version it represents. This attribute shall be provided during the creation of the <mgmtObj> resource and shall not be modifiable afterwards.
This is mandatory for the <mgmtObj>, for which the data model is not specified by oneM2M but mapped from external management technology data model specified in other device management protocols (e.g. OMA-DM, BBF TR-069 and LWM2M).
	OP

	objectPath
	0..1
	WO
	Contains the local path of the external management object instance on the managed entity which is represented by the <mgmtObj> resource in the hosting CSE.

This attribute shall be provided during the creation of the <mgmtObj>, so that the hosting CSE can correlate the created <mgmtObj> with the external management object instance on the managed entity for further management operations. It shall not be modifiable after creation.

The format of this attribute shall be a local external management object path in the form as specified by existing management protocols. (e.g. "./anyPath/Fw1" in OMA DM, "Device.USBHosts.Host.3." in BBF TR-069).
	OP

	[objectAttribute]
	0..n
	RW
	Each [objectAttribute] is mapped from a leaf node of a hierarchical structured management object (including oneM2M data model and the existing management data models) based on the mapping rules below the table.
	OP

	description
	0..1
	RW
	Text format description of mgmtObj.
	OP

When mapping resources from management technologies to a corresponding <mgmtObj> resource, the following rules shall apply:

· The root resource of external management objects maps to the <mgmtObj> resource

· For child resource of the root resource of specific technology:

· Rule1: If the child external management object cannot have a child external management object, the external management object maps to the [objectAttribute] attribute of the <mgmtObj> resource with the same resource name;

· Rule2: If the child external management object can have another child external management object, the external management object maps to the <parameters> resource with the same resource name.

· For the external management object that is mapped to the <parameters> resource, the child external management object of the external management object are mapped to the [objectAttribute] attribute or to the <parameter> resource according to the Rule1 and Rule2.

-----------------------End of change 2---

-----------------------Start of Changes to References Section -------------

2.2
Informative references
The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.
[i.1]
oneM2M Drafting Rules.

NOTE:
Available at http://member.onem2m.org/Static_pages/Others/Rules_Pages/oneM2M-Drafting-Rules-V1_0.doc.

[i.2]
OMA-ER-DMClientAPIfw-V1_0: "DM Client Side API Framework (DMClientAPIfw)".

[i.3]
oneM2M TR-0008: "Security Analysis: ...".

[i.4]
IETF RFC 3986: "Uniform Resource Identifier (URI): General Syntax".

[i.5]
IETF RFC 1035: "Domain names - Implementation and specification".

[i.6]
IETF RFC 3596: "DNS Extensions to Support IP Version 6".

[i.7]
GSMA-IR.67: "DNS/ENU Guidelines for Service Providers & GRX/IPX Providers".

[i.8]
IETF RFC 2929: "DNS IANA Considerations".
[i.9]
IETF RFC 6874: "Representing IPV6 Zone Identifiers in Address Literals and Uniform Resources Identifiers".

[i.10]
IETF RFC 6895: "DNS IANA Considerations".

[i.11]
3GPP TS 23.682: "Architecture Enhancements to facilitate communications with packet data networks and applications".

[i.12]
BBF TR-069 CPE WAN Management Protocol Issue: 1 Amendment 4, July 2011
[i-13]
3GPP2 X.P0068, "Network Enhancements for Machine to Machine (M2M)"
[i.14]
OMA-TS-DM_Protocol-V1_3 “OMA Device Management Protocol”
 [i.15]
OMA-AD-LightweightM2M-V1_0 “OMA Lightweight Machine to Machine Architecture”
[Y]
3GPP 32.240 “3rd Generation Partnership Project;Technical pecification Group Services and System Aspects; Telecommunication management;Charging management;Charging Architecture and Principles.

 [Z]
3GPP 32.299 “3rd Generation Partnership Project;Technical pecification Group Services and System Aspects; Telecommunication management;Charging management;Diameter charging application.

[i.x]
IETF RFC 3588: "Diameter Base Protocol".

[i.y]
IETF RFC 4006: "Diameter Credit-Control Application".
-----------------------End of Changes to References -------------

© 2014 oneM2M Partners
 Page 1 (of 11)

[image: image2.png]_1455214448.vsd
0..1

objectPath

