	ARC-2015-2124-CR_location_container_delete(R2)
	[image: image1.png]

	

	CHANGE REQUEST

	Meeting:*
	ARC#19

	Source:*
	LG Electronics

	Date:*
	2015-08-31

	Contact:*
	SeungMyeong JEONG (seungmyeong.jeong@lge.com)

	Reason for Change/s:*
	See the introduction.

	CR against: Release*
	Rel-2

	CR against: WI*
	 FORMCHECKBOX
 Active <Work Item number>
 FORMCHECKBOX
 MNT Maintenace / < Work Item number(optional)>
 FORMCHECKBOX
 STE Small Technical Enhancements / < Work Item number (optional)>

Only ONE of the above shall be ticked

	CR against: TS/TR*
	TS-0001 v2.3.0

	Clauses/Sub Clauses*
	10.2.4.4

10.2.10.1.1

	Type of change: *
	 FORMCHECKBOX
 Editorial change

 FORMCHECKBOX
 Bug Fix or Correction

 Change to existing feature or functionality

 FORMCHECKBOX
 New feature or functionality
Only ONE of the above shall be ticked

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

This CR is a mirror CR? YES FORMCHECKBOX
 NO FORMCHECKBOX
 if YES, please indicate the document number of the original CR: ARC-2015-2123-CR_location_container_delete(R1)

	Template Version:23 February 2015 (Dot not modify)

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.

GUIDELINES for Change Requests:

Provide an informative introduction containing the problem(s) being solved, and a summary list of proposals.

Each CR should contain changes related to only one particular issue/problem.
Follow the principle of completeness, where all changes related to the issue or problem within a deliverable are simultaneously proposed to be made E.g. A change impacting 5 tables should not only include a proposal to change only 3 tables. Includes any changes to references, definitions, and acronyms in the same deliverable.
Follow the drafting rules.
All pictures must be editable.
Check spelling and grammar to the extent practicable.
Use Change bars for modifications.
The change should include the current and surrounding clauses to clearly show where a change is located and to provide technical context of the proposed change. Additions of complete sections need not show surrounding clauses as long as the proposed section number clearly shows where the new section is proposed to be located.
Multiple changes in a single CR shall be clearly separated by horizontal lines with embedded text such as, start of change 1, end of change 1, start of new clause, end of new clause.
When subsequent changes are made to content of a CR, then the accepted version should not show changes over changes. The accepted version of the CR should only show changes relative to the baseline approved text.
Introduction
This is the follow-up contribution for ARC-2015-2005-STE_CR_container_for_locationPolicy. Please refer to the rationale of this CR in ARC-2015-2005.

There were two options what to do when <container> resource containing location information gets deleted:

1. The Hosting CSE re-generate a container to store location information and update the link in the <locationPolicy> resource.

2. The Hosting CSE removes the associated <locationPolicy> resource as well.

Contribution 2005 chose option 2, however there was a comment that we can support storage cleanup use case with option 1. In many applications, user sometimes wants to empty the storage out. Then the new data gets stored again.

Coming back to location container deletion, when it gets deleted, the Hosting CSE can generate the other and link to the locationPolicy. Without this, there can be a locationPolicy not having any linked container , which means the Hosting CSE cannot store location information anywhere. (This is why this CR is MNT bug-fix for Rel-1 and Rel-2)
Note that the second change request is the same as the 2015-2005, which we were missing in the spec.
----------------------- Start of change 1 -----------------------
10.2.4.4
Delete <container>
This procedure shall be used for deleting a <container> resource residing under a <container> resource.

Table 10.2.4.4-1: <container> DELETE
	<container> DELETE

	Associated Reference Point
	Mca, Mcc and Mcc'

	Information in Request message
	All parameters defined in table 8.1.2-2 apply

	Processing at Originator before sending Request
	According to clause 10.1.4.1

	Processing at Receiver
	According to clause 10.1.4.1 with the following

· Before deleting the resource, the Hosting CSE shall get the locationID attribute of the <container> resource. Then the Hosting CSE shall create a new <container> resource with the locationID attribute and update locationContainerID and locationContainerName attribute the corresponding <locationPolicy> resource (see 10.2.10.1.1 Create <locationPolicy>).

	Information in Response message
	According to clause 10.1.4.1

	Processing at Originator after receiving Response
	According to clause 10.1.4.1

	Exceptions
	According to clause 10.1.4.1

----------------------- End of change 1 -----------------------
----------------------- Start of change 2 -----------------------
10.2.10.1.1
Create <locationPolicy>
This procedure shall be used for creating a <locationPolicy> resource.

Table 10.2.10.1.1-1: <locationPolicy> CREATE
	<locationPolicy> CREATE

	Associated Reference Point
	Mca, Mcc and Mcc'

	Information in Request message
	From: Identifier of the AE or the CSE that initiates the Request

To: the address of the <CSEBase> resource

Content: The representation of the <locationPolicy> resource described in clause 9.6.10

	Processing at Originator before sending Request
	According to clause 10.1.1.1

	Processing at Receiver
	· Check whether the Originator is authorized to request the procedure

· Check whether the provided attributes of the <locationPolicy> resource represent a valid Request
· Upon successful validation of the above procedures, the Hosting CSE creates the <locationPolicy> resource and automatically creates <container> resource where the actual location information is/are stored and the resources shall contain cross-reference between the both resources: locationContainerID attribute for <locationPolicy> resource and locationID attribute for <container> resource. accessControlPolicyIDs attribute of the <container> resource is set equal to the accessControlPolidyIDs attribute of the <locationPolicy> resource.
· Check the defined locationSource attribute to determine which method is used. The locationSource attribute shall be set based on the capabilities of a target M2M Node, the required location accuracy of the Originator and the Underlying Network in which a target M2M Node resides:
· For the Network-based case, the Hosting CSE shall transform the Request from the Originator into Location Server request following the attributes (e.g. locationTargetID, locationServer) defined in the <locationPolicy> resource. Additionally, the Hosting CSE shall also provide default values for other parameters (e.g. required quality of position) in the Location Server request [i.7] according to local policies. The request towards the Location Server crosses over the Mcn reference point. Then the Location Server in the Underlying Network performs positioning procedures, and returns the results over the Mcn reference point

· The specific mechanism used to communicate with the network Location Server depends on the capabilities of the Underlying Network and other factors. For example, it could be either the OMA Mobile Location Protocol [i.7] or OMA RESTful NetAPI for Terminal Location [i.8]
NOTE:
The details of the mechanisms are addressed in the oneM2M Core Protocol Specification [i.2].

· For the Device-based case, this case is applicable if the Originator is ASN-AE and the ASN has location determination capabilities (e.g. GPS). The Hosting CSE is capable of performing positioning procedure using the module or technologies. For example, if the ASN has a GPS module itself, the ASN-CSE obtains the location information of Node from the GPS module through internal interfaces (e.g. System call or JNI [i.20]). The detail procedure is out-of-scope

· For the Sharing-based case, this case shall be applicable if the Originator is an ADN-AE and the Hosting CSE is MN CSE and the ADN is a resource constrained node, no location determination capabilities (e.g. GPS) and Network-based positioning capabilities. Also according to the required location accuracy of the AE, the Originator may choose this case

When the Hosting CSE receives the CREATE request and if the Hosting CSE can find the closest Node that is registered with the Hosting CSE and has location information from the Originator in the M2M Area Network, the location information of the closest Node shall be stored as the location information of the Originator, or if the Hosting CSE cannot find any closest Node or has no topology information, the location information of the Node of the Hosting CSE (MN) shall be stored as the location information of the Originator. The closest Node can be determined by the minimum hop based on the topology information stored in the <node> resource

	Information in Response message
	The representation of the created <locationPolicy> resource

	Processing at Originator after receiving Response
	According to clause 10.1.1.1

	Exceptions
	No change from the generic procedure

----------------------- End of change 2 -----------------------
CHECK LIST

· Does this change request include an informative introduction containing the problem(s) being solved, and a summary list of proposals.?
· Does this CR contain changes related to only one particular issue/problem?
· Does this change request make all the changes necessary to address the issue or problem? E.g. A change impacting 5 tables should not only include a proposal to change only 3 tables. Includes any changes to references, definitions, and acronyms in the same deliverable?
· Does this change request follow the drafting rules?
· Are all pictures editable?
· Have you checked the spelling and grammar?
· Have you used change bars for all modifications?
· Does the change include the current and surrounding clauses to clearly show where a change is located and to provide technical context of the proposed change? (Additions of complete sections need not show surrounding clauses as long as the proposed section number clearly shows where the new section is proposed to be located.)
· Are multiple changes in this CR clearly separated by horizontal lines with embedded text such as, start of change 1, end of change 1, start of new clause, end of new clause.?
© 2015 oneM2M Partners
 Page 1 (of 5)

[image: image1.png]