	Doc# ARC-2017-0227-TS-0001-schedule_updating_for_MonitoringEvent(UE_Reachability)
Change Request
	[image: image3.png]

	

	CHANGE REQUEST

	Meeting:*
	 ARC TP29

	Source:*
	BeiXu，Huawei，Echo.xubei@huawei.com

	Date:*
	2017-04-24

	Contact:*
	BeiXu，Huawei，Echo.xubei@huawei.com
Yulan Lu, China Telecom, luyl@sttri.com.cn;
Shuling Wang,China Unicom,wangsl49@chinaunicom.cn;

	Reason for Change/s:*
	Add new section about UE power saving mode feature

	CR against: Release*
	<Release> Only ONE Release shall be indicated

	CR against: WI*
	 FORMCHECKBOX
Active <WI-0058 -
3GPP & Cellular IoT Interworking>

 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-Functional_Architecture-V3_5_0

	Clauses/Sub Clauses*
	

	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 may break backwards compatibility with the last approved version of the TS? YES
 NO
This CR is a mirror CR? YES FORMCHECKBOX
 if YES, please indicate the document number of the original CR: <Document Number) : NO FORMCHECKBOX

	Template Version:27 May 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.
In case of a correction, and the change apply to previous releases, a separated “mirror CR” should be posted at the same time of this CR
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 contribution is related with ARC-2017-0210-MonitoringEvent(UE_Reachability).
-----------------------Start of change 1---
9.6.9
Resource Type schedule

The <schedule> resource contains scheduling information. The usage of the <schedule> resource is slightly different depending on the associated resource type, such as follows:
· A child <schedule> resource of the <CSEBase> and <remoteCSE> resources shall indicate the time periods when the CSE can send and receive the request.
· A child <schedule> resource of the <AE> resource shall indicate the time periods when the application of a node can be accessed.
· A child <schedule> resource of the <subscription> resource shall indicate the time periods when the notifications can be sent to be Receiver.
· A <schedule> resource linked as mgmtLink attribute of the <cmdhNwAccessRule> resource shall indicate the time periods when use of specific underlying networks is allowed.

· A child <schedule> resource of the <trafficPattern> resource shall indicate the time periods when the traffic pattern of a node applies to the underlying network that is indicated by the targetNetwork attribute of the <trafficPattern> resource
An Originator shall have the same access control privileges to the <schedule> resource as it has to its parent resource.

[image: image2.emf]<schedule>

1 (L)

scheduleElement

<subscription>

0..n

0..1

syncIndicator

Figure 9.6.9-1: Structure of <schedule> resource

Table 9.6.9-1: Attributes of <schedule> resource

	Attributes of
<schedule>
	Multiplicity
	RW/

RO/

WO
	Description
	<scheduleAnnc> Attributes

	ResourceType
	1
	RO
	See clause 9.6.1.3.
	NA

	ResourceID
	1
	RO
	See clause 9.6.1.3.
	NA

	ResourceName
	1
	WO
	See clause 9.6.1.3.
	NA

	ParentID
	1
	RO
	See clause 9.6.1.3.
	NA

	ExpirationTime
	1
	RW
	See clause 9.6.1.3.
	MA

	CreationTime
	1
	RO
	See clause 9.6.1.3.
	NA

	LastModifiedTime
	1
	RO
	See clause 9.6.1.3.
	NA

	Labels
	0..1 (L)
	RW
	See clause 9.6.1.3.
	MA

	AnnounceTo
	0..1 (L)
	RW
	See clause 9.6.1.3.
	NA

	announcedAttribute
	0..1 (L)
	RW
	See clause 9.6.1.3.
	NA

	dynamicAuthorizationConsultationIDs
	0..1 (L)
	RW
	See clause 9.6.1.3.
	OA

	scheduleElement
	1 (L)
	RW
	A scheduleElement shall be composed by six fields of second, minute, hour, day of month, month and day of week.
	OA

	SyncIndicator
	0..1
	RW
	Indicates whether <schedule> is synchronized with underlying network or registrar CSE. Possible values are:

· NotSync: Not synchronized with Underlying Network or registrar CSE
· SyncWithUnderlyingNetwork: Synchronized with the underlying network. For example, if it is 3GPP network it indicates the schedule of an ASN/MN-CSE or ADN-AE hosted on the UE is synchronized with the 3GPP network. This means the start time of <schedule> is the same as the targeted UE changes to idle mode status.
· SyncWithCSE: Synchronized with registrar CSE schedule. It is only used for the <schedule> resource of <AE>.
	MA

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

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?
· Have any mirror crs been posted?
· 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.?
© 2017 oneM2M Partners
 Page 1 (of 2)

[image: image3.png]_1555938197.vsd

_1559543501.vsd

