	Doc# oneM2M-PRO-2013-0084-UPnP_Cloud
	[image: image4.png]

	INPUT CONTRIBUTION

	Group Name:*
	PRO WG3

	Title:*
	Analysis of UPnP Cloud Protocol

	Source:*
	Cisco System Inc., Wouter van der Beek, Peter Saint-Andre

	Contact:
	wovander@cisco.com, psaintan@cisco.com, phjacobs@cisco.com

	Date:*
	2013-11-22

	Abstract:*
	This contribution provides and overview of, and an analysis of, UPnP Cloud protocol

	Agenda Item:*
	Contributions

	Work item(s):
	WI0008

	Document(s)

Impacted*
	oneM2M Protocol Analysis TR-0009

	Intended purpose of

document:*
	 FORMCHECKBOX
 Decision

 FORMCHECKBOX
 Discussion

 FORMCHECKBOX
 Information

 FORMCHECKBOX
 Other <specify>

	Decision requested or recommendation:*
	Incorporate in the oneM2M Protocol Analysis Technical Report

oneM2M IPR STATEMENT

Participation in, or attendance at, any activity of oneM2M, constitutes acceptance of and agreement to be bound by all provisions of IPR policy of the admitting Partner Type 1 and permission that all communications and statements, oral or written, or other information disclosed or presented, and any translation or derivative thereof, may without compensation, and to the extent such participant or attendee may legally and freely grant such copyright rights, be distributed, published, and posted on oneM2M’s web site, in whole or in part, on a non-exclusive basis by oneM2M or oneM2M Partners Type 1 or their licensees or assignees, or as oneM2M SC directs.

--------------------------------first change starts here--------------------------

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 (http://member.onem2m.org/Static_pages/Others/Rules_Pages/oneM2M-Drafting-Rules-V1_0.doc)

[i.2]
oneM2M TS-0002
oneM2M Requirements

[i.3]
IBM MQ Telemetry Ttranport (MQTT) v3.1 Protocol Specification

[i.4]
IETF draft-ietf-core-coap-18 Constrained Application Protocol

[i.5]
TIA-4940-020, Smart Device Communications Protocol Aspects
TIA TR-50

[i.6]
IETF RFC6120 XMPP: Core

[i.7]
IETF RFC2616 Hypertext Transfer Protocol -- HTTP/1.1

[i.8]
IETF RFC6690 Constrained RESTful Environments (CoRE) Link Format

[i.9]
IETF RFC4944 Transmission of IPv6 Packets over IEEE 802.15.4 Networks

[i.10]
IETF RFC0768 User Datagram Protocol

[i.11]
IETF RFC6347 Datagram Transport Layer Security Version 1.2

[i.12]
W3C Extensible Makup Language (XML) 1.0 (Fifth Edition)

[i.13]
IETF RFC4627 The application/json Media Type for JavaScript Object Notation (JSON)

[i.14]
IETF RFC6121 Extensible Messaging and Presence Protocol (XMPP): Instant Messaging and Presence, March 2011.

[i.15]
IETF RFC6122 Extensible Messaging and Presence Protocol (XMPP): Address Format, March 2011

[i.16]
IETF RFC4492 Elliptic Curve Cryptography (ECC) Cipher Suites for Transport Layer Security (TLS), May 2006

[i.17]
IETF RFC4422 Simple Authentication and Security Layer (SASL).

[i.18]
XMPP Standards Foundation XEP-0016 Privacy Lists

[i.19]
XMPP Standards Foundation XEP-0030 Service Discovery

[i.20]
XMPP Standards Foundation XEP-0045 Multi-user conferencing service

[i.21]
XMPP Standards Foundation XEP-0060 Publish-Subscribe service

[i.22]
XMPP Standards Foundation XEP-0079 Advanced-Message Processing

[i.23]
XMPP Standards Foundation XEP-0080 User Location

[i.24]
XMPP Standards Foundation XEP-0136 Message Archiving

[i.25]
XMPP Standards Foundation XEP-0138 Stream Compression

[i.26]
XMPP Standards Foundation XEP-0149 Time Periods

[i.27]
XMPP Standards Foundation XEP-0166 Jingle

[i.28]
XMPP Standards Foundation XEP-0167 Jingle RTP Sessions

[i.29]
XMPP Standards Foundation XEP-0177 Jingle Raw UDP Transport Method

[i.30]
XMPP Standards Foundation XEP-0198 Stream Management

[i.31]
XMPP Standards Foundation XEP-0199 XMPP Ping

[i.32]
XMPP Standards Foundation XEP-0124 Bidirectional-streams Over Synchronous HTTP (BOSH)

[i.33]
XMPP Standards Foundation XEP-0206 XMPP Over BOSH

[i.34]
XMPP Standards Foundation XEP-0203 Delayed Delivery

[i.35]
XMPP Standards Foundation XEP-0322 Efficient XML Interchange (EXI) Format for XMPP

[i.36]
XMPP Standards Foundation XEP-0323 Internet of Things – Sensor Data

[i.37]
XMPP Standards Foundation XEP-0324 Internet of Things – Provisioning

[i.38]
XMPP Standards Foundation XEP-0325 Internet of Things – Control

[i.39]
XMPP Standards Foundation XEP-0326 Internet of Things – Concentrators

[i.40]
IETF RFC6455 The Websocket Protocol, 2011

[i.41]
OMG Data Distribution Service for Real-time Systems Version 1.2, January 2007

[i.42]
OMG The Real-time Publish-Subscribe Wire Protocol DDS Interoperability Wire Protocol Specification, Version 2.1, June 2008
[i.43]
XMPP Standards Foundation XEP-0127 Common Alerting Protocol (CAP) over XMPP
[i.44]
XMPP Standards Foundation XEP-0115 Entity Capabilities
[i.45]
XMPP Standards Foundation XEP-0248 PubSub Collection Nodes
[i.46]
XMPP Standards Foundation XEP-0072 SOAP over XMPP
[i.47]
UPnP Forum, www.upnp.org.
[i.48]
International Organization for Standardization (ISO). Located at www.iso.org.
[i.49]
International Electrotechnical Commission (IEC). Located at www.webstore.iec.ch.
[i.50]
ISO/IEC UPnP press release. Available at http://www.iso.org/iso/news.htm?refid=Ref1500
[i.51] UPnP Device Architecture documents. Available at http://upnp.org/sdcps-and-certification/standards/device-architecture-documents/
--------------------------------first change ends here--------------------------

--------------------------------second change starts here--------------------------
3.3
Acronyms

For the purposes of the present document, the following acronyms apply:

6LOWPAN
IPv6 over Low power Wireless Personal Area Networks
ACT
Availability for Concurrent Transactions

AMI
Advanced Metering Infrastructure

API
Application Programming Interface
AV
Audio Video (acronym used in UPnP context)
BLE
Bluetooth Low Energy
BOSH
Bidirectional-streams Over Synchronous HTTP
CoAP
Constrained Application Protocol

CoRE
Constrained RESTful Environments
CP
Control Point
CRPR
Communications Request Processing Requirement

CRUD
Create Read Update Delete
DCP
Device Control Protocol
DCPS
Data Centric Publish Subscribe
DDD
Device Description Document
DDS
Data Distribution Service
DI
Distributed Intelligence

DTLS
Datagram Transport Layer Security
D2D
Device to device

EDR
Enhanced Data Rate

EXI
Efficient XML Interchange

GAP
Generic Access Profile
GATT
Generic ATTribute Profile
GENA
General Event Notification Architecture
GUI
Graphical User Interface
HATEOAS
Hypermedia As The Engine Of Application State
HIDS
Human Interface Devices
HTML
HyperText Markup Language
HTTP
Hyper Text Transfer Protocol
IEC
International Electrotechnical Commission
IESG
Internet Engineering Steering Group
IETF
Internet Engineering Task Force

IBM
International Business Machines
IGD
Internet Gateway Device
IP
Internet Protocol

IPSO
Internet Protocol for Smart Objects

IPR
Intellectual Property Rights

IoT
Internet of Things
ISO
International Standards Organization
JSON
JavaScript Object Notation

MAC
Media Access Control

MIME
Multipurpose Internet Mail Extensions
MQTT
Message Queuing Telemetry Transport
M2M
Machine to Machine

OASIS
Organization for the Advancement of Structured Information Standards

OMG
Object Management Group
OSR
Overall System Requirement
PIM
Platform Independent Model
P2M
Person to Machine
P2P
Peer to Peer
PC
Personal Computer

QoS
Quality of Service

RAM
Random Access Memory
REST
REpresentational State Transfer

RF
Radio Frequency

RFC
Request For Comments

ROM
Read Only Memory

RPC
Remote Procedure Call

RTPS
Real Time Publish Subscribe
SASL
Simple Authentication and Security Layer
SCADA
Supervisory Control And Data Acquisition
SDO
Standards Development Organisation

SER
Security Requirement

SIG
Special Interest Group

SIP
Session Initiation Protocol
SMR
Semantics Requirement

SMS
Short Message Service
SOAP
Simple Object Access Protocol
SPI
Service Plugin Interface
SSDP
Simple Service Discovery Protocol
SSL
Secure Sockets Layer
TAG
Technical Architecture Group
TIA
Telecommunications Industry Association
TCP
Transmission Control Protocol
TLS
Transport Layer Security

UAV
Unmanned Aerial Vehicle
UCA
UPnP Cloud Architecture
UCD
Unicast Connectionless Data
UDA
UPnP Device Architecture
UDP
User Datagram Protocol
UPnP
Universal Plug and Play
URI
Uniform Resource Identifier
WADL
Web Application Description Language
WC3
World Wide Web Consortium

WEB-DDS
Web Enabled DDS
WG
Working Group

WSN
Wireless Sensory Nodes
XEP
XMPP Extension Protocol
XML
eXtensible Markup Language

XMPP
Extensible Messaging and Presence Protocol
<ACRONYM>
Explanation>
-------------------------------- second change ends here--------------------------
--------------------------------third change (new clause) starts here--------------------------
7.x
UPnP Cloud

The following clauses describe the UPnP (Universal Plug and Play) Cloud Protocol. [i.47]
7.x.1
Background
Formed in October 1999, the UPnP Forum is an industry initiative of more than 1000 leading companies in computing, printing and networking; consumer electronics; home appliances, automation, control and security; and mobile products.

Goals
The Forum's goals are to allow devices to connect seamlessly and to simplify network implementation in the home, corporate and cloud environments. Toward this end, UPnP Forum members work together to define and publish UPnP device control protocols built upon open, Internet-based communication standards.

Leadership
A member-based Steering Committee provides Forum leadership and business direction, while several technical working committees identify and define UPnP devices, services, protocols and usage scenarios.
The UPnP architecture offers pervasive peer-to-peer network connectivity of PCs of all form factors, intelligent appliances, and wireless devices. The UPnP architecture is a distributed, open networking architecture that leverages TCP/IP and the Web to enable seamless proximity networking in addition to control and data transfer among networked devices in the home and away from home by means of the cloud extensions.

Standardized Device Control Protocols
UPnP standards are based upon Device Control Protocols (DCPs), which are the domain specifications based on the UPnP Device Architecture. The DCPs specifications are based on protocols that are: declarative, expressed in XML and communicated via HTTP. For more information on UPnP technology see [i.47]
In December 2008 UPnP Device Architecture Version 1.0 and seventy-two (72) UPnP Device Control Protocols specifications were adopted and published by the International Standards Organization (ISO) and International Electrotechnical Commission (IEC) as International Standards. See [i.50]. In the fall of 2011 UPnP Device Architecture Version 1.1 and an additional twenty-one (21) UPnP Device Control Protocols specifications were newly adopted and published by the International Standards Organization (ISO) and International Electrotechnical Commission (IEC) as International Standards in the fall of 2011. Eight (8) specifications were also published as updates to previously published ISO/IEC International Standards. See [i.48] and [i.49].

UPnP technology targets wide area networks, home networks, proximity networks and networks in small businesses, commercial buildings and is agnostic over different connected networks. It enables data communication between any two devices under the command of any control device on the network. UPnP technology is independent of any particular operating system, programming language, or network technology.
7.x.2
Status
The following list includes the specifications, which have been standardized. The standardization process includes obtaining three sample implementations of the Device Control Protocol (DCP) to pass the UPnP Certification Test Tool, circulating the specification for a mandatory Forum member review and comment period, and obtaining the approval of the Steering Committee to become a Standardized DCP. Standardized DCPs are available to the public. The UPnP forum has a rigorous certification program, based on (low cost) self-certification. Certifications exist for the device and the control point side for each DCP.

Published Device Categories (DCPs) listing only the latest version:

· Audio/Video, Audio and Video transport and control, schedule recording.

· MediaServer:4 and MediaRenderer:3
· ContentSync:1
· Device Management, including configuration, software management, including transport testing

· Manageable Device:2
· BasicManagementService:2
· ConfigurationManagementService:2
· SoftwareManagementService:2
· EnergyManagement:1
· Low Power:1
· Home Automation, various home automation protocols

· SolarProtectionBlind:1
· Digital Security Camera:1
· HVAC:1
· Lighting Controls:1
· SensorManagement:1
· DataStore:1
· Networking, routing functionality.

· Internet Gateway:2

 HYPERLINK "http://upnp.org/specs/gw/igd1/"

· WLAN Access Point:1
· Printer, document and photo printing and scanning.

· Printer Enhanced:1
· Printer Basic:1
· Scanner:1
· Remoting, mechanism to detect and setup remote UIs, like VNC.

· Remote UI Client:1 and Remote UI Server:1
· Telephony, access and distribution telephony (2 way communication).

· Telephony:2
· Add-on Services, generic services that can be used in any context.

· DeviceProtection:1, adding orthogonal access control to all DCPs

· Quality of Service:3, QOS streaming

In mid-2013, a UPnP Cloud Task Force was created. Its objectives were to:

· Maintain UPnP behaviour—it must still just work!

· Cloud-enable all existing UPnP specifications (and existing devices)—adapt & adopt, not re-invent

· Introduce user-specific capabilities

· Facilitate the always-connected lifestyle
This task force has the charter to make an UPnP Cloud profile as add-on mechanism to the existing UPnP Device Architecture. The charter contains a statement that the existing DCPs needs to be leveraged to the cloud; only changes on UPnP Device Architecture (UDA) level are allowed. This means that all domain knowledge in the DCPs will be enabled towards the cloud. The task force is finalizing the UPnP Cloud Architecture (UCA), which will be published in Q1 of 2014. Current efforts are ongoing to specify a certification program.

7.x.3
Category and Architectural Style
UPnP is a client server model, where the server is denoted as UPnP Device and a client as Control Point (CP).

There are many different kind of UPnP devices already standardized, but they all share a common framework that is denoted as UPnP Device Architecture (UDA). The UDA is described as a framework, which is not specific to any domain. The UDA describes the components for discovery, description, action handling and eventing. This Framework layer is used for describing the domain specific Device Control Protocol (DCP).The device architecture is published at [i.51].
UPnP DCPs are expressed in constructs supplied by the Framework described by the UDA. The DCPs are expressed in declared state variables that can be evented, and RPC functions. For more information on UPnP technologies see [i.47]
UPnP Cloud has a similar architecture but replaces (adds for cloud access) the discovery and eventing and uses XMPP as transport mechanism to relay the same information as described in any DCP.
[image: image1.jpg]

Figure 2 – Architecture: XMPP added to UPnP
7.x.4
Intended use
UPnP Cloud is intended to be used for P2P, P2M and M2M / IoT purposes.

7.x.5
Deployment Trend
The UPnP specifications are implemented in a broad array of available server and client software stacks, including many open source options. The UPnP forum is being supported by an extensive worldwide developer community.

UPnP is deployed in billions of installed devices.

AV DCPs deployment examples are:

· Every Windows PC since Windows ME

· Every PS3 and Xbox 360

· Most connected TVs, Blu-ray players, and smart phones

· Every media NAS

IGD DCPs deployment examples are:

· Every home router

· Every Wi-Fi device with Wi-Fi Protected Setup

UPnP specifications are referenced for example by: W3C, Wifi Alliance, DLNA and the Connected Car Consortium (CCC).

The first deployments of UPnP Cloud are expected in 2014.
7.x.6
Key features
1. Separation of concern by separation of the used transport mechanisms (UDA/UCA) and domain specific knowledge in the device descriptions (DCPs).

2. UPnP Device Architecture provides mechanisms for automatic discovery of UPnP devices and self-describing of the capability of the detected devices. The UPnP devices expose services which the UPnP control points can use to fulfill a function. The collection of services describes which domain specific actions and state variables are implemented. Hence each Domain (DCP) is has its own described set of actions and state variables. The transport mechanisms of conveying the DCP prescribed information are expressed in the UDA [i.51] and UCA specification documents. [i.51]. The UPnP architecture supports zero-configuration and automatic discovery whereby a device can:

a. Dynamically join a network

b. Obtain an IP address

c. Announce its name

d. Convey its capabilities upon request
i. Described in device and service descriptions
e. Learn about the presence and capabilities of other devices

f. Leave a network smoothly and automatically without leaving any unwanted state information behind

3. The UPnP Device Control Protocol Specifications (DCPs)

The domain specific DCPs capabilities are expressed by means of one or more services, each service containing:
a. Set of actions

i. Input and output arguments of each action are typecast by state variables
b. Set of state variables

i. State variables are statically typed.

1. Basic types such as Boolean, integer float can exist.

2. Complex types like structs are modeled in XML and defined by XSD schemas

ii. State variables indicated as evented are delivered asynchronously.

b. Relationships between actions and events.
4. The UPnP specifications are backwards compatible, and are extensible for vendors (and other standards organizations).

5. UPnP is extended into the cloud by using an existing proven standard XMPP while maintaining the UPnP and XMPP benefits. Combining these 2 widely used standards will lead to new propositions in the market. The transport mechanisms of SSDP and GENA (see 7.x.7) then are replaced by standard XMPP constructs like presence and pub-sub.
a. The mechanisms for local and cloud access differ, but maps the same functionality as described in the domain specific DCP. Hence all UPnP DCPs will work with the UPnP Cloud Architecture.
b. XMPP works from inside a browse by using BOSH or web sockets; hence all UPnP described DCPs works from inside a web browser.
c. XMPP cloud infrastructure is scalable.

d. XMPP exchange is secure

i. Uses SASL for authentication.

ii. Uses TLS for secure connections.
7.x.7
Protocol Stack

The common parts of an UPnP stack are standard internet technologies like:

· HTTP (Hyper Text Transfer Protocol) is being used as transport layer for SOAP/GENA and device and service descriptions.

· SSDP (Simple Service Discovery Protocol) is being used to detect UPnP devices on the network.

· SOAP (Simple Object Access Protocol) is being used to invoke UPnP actions.

· GENA (Generic Event Notification Architecture) is being used to event state changes.

[image: image2.emf]
Figure 1 – UPnP (not UPnP Cloud) protocol stack

Editor’s Note: The UPnP Cloud version of this figure will be added when it becomes publicly available.

The UDA abstracts and unifies the SSDP, SOAP, GENA and multicast events in a single framework. SSDP is being used to convey the location of the device description. The device description document (DDD) than can be retrieved by means of HTTP. The device description contains information about the device and the implemented services in the device. The service description location can be derived from the information in the device description and can also be retrieved by means of HTTP. The service control protocol document (SCPD) is a list of SOAP action and state variables, describing the functionality of the UPnP device.

UPnP Cloud consists of using XMPP stanzas to convey the UPnP information. Mapping of UDA constructs on UCA constructs is shown below.

Table 1 - UPnP Device Architecture (UDA) + XMPP = UPnP Cloud Architecture (UCA)
	
	Addressing
	Discovery
	Description
	Eventing
	Control
	Presentation

	UDA
	Static/

DHCP/

AutoIP
	SSDP
	DDD/SCPD
	GENA
	SOAP
	HTML

	UCA
	XMPP

Full

JID from User ID + UDN
	XMPP

Presence
	XMPP

<iq> + disco#info

cap xchng
	XMPP

pubsub
	SOAP

over

XMPP
	TBD

	Ref
	RFC 6120 -XMPP CORE [i.6]

RFC 6121 -XMPP IM [i.14]
	RFC 6120 - XMPP CORE [i.6]

RFC 6121 -XMPP IM [i.14]
	XEP-0030 [i.19]

XEP-0127 [i.43]
XEP-0115 [i.44]
	XEP-0060 [i.21]

XEP-0248 [i.45]
	XEP-0072 [i.46]
	

7.x.8
Data Model
Each DCP has its own communication model based on top of the UPnP Architecture.
The domain is modelled by means of state variables and actions.
Each domain has its own set of state variables and actions.
Data between the UPnP device and control points are being conveyed by actions in and input and output arguments of each action are type cast as a state variable. .

State changes of the UPnP devices are evented, the evented data is described and typecasted by state variables. State variables can be of simple or complex types. Complex types are expressed in XML and are defined by an XSD schema.
7.x.9
Security
UPnP has an add-on service called Device Protection.

This service allows using secure connections for invoking actions by means of HTTPS (TLS).

Cloud enabled UPnP has same protection mechanisms as XMPP, using TLS as encryption of the channel and SASL for authentication.

7.x.10
Dependencies
· Cloud enabled UPnP uses XMPP [i.6] as transport layer.

· XMPP streams as defined in RFC6120 [i.6] use TCP as transport

· Use of HTTP [i.7] as transport is allowed as per XEP-0124 [i.32] and XEP-0206 [i.33]

· Uses TLS [i.16] and SASL [i.17] for security.

· Jingle [i.27] extensions use XMPP for signalling but data plane packets is sent over other transport mechanisms such as TCP or UDP [i.10]
· Uses XML [i.12] for defining messages.

7.x.11
Benefits and Constraints
7.x.11.1
Benefits
· Media and device independence. UPnP technology can run on any network technology including Wi-Fi, coax, phone line, power line, Ethernet and 1394.

· Platform independence. Vendors can use any operating system and any programming language to build UPnP products.

· Internet-based technologies. UPnP technology is built upon IP, TCP, UDP, HTTP, XML and XMPP among others.

· UI Control. UPnP architecture enables vendor control over device user interface and interaction using the browser.

· Programmatic control. UPnP architecture enables application programmatic control.

· Common base protocols. Vendors agree on base protocol sets on a per-device basis.

· Extendable. Each UPnP product can have value-added services layered on top of the basic device architecture by the individual manufacturers.

· UPnP is easily extensible. It provides basic set of features that can be expanded by protocol extensions to provide new set of features. This can be either new DCPs or new versions of a DCP. Also due to the self-describing nature vendor specific extensions are possible

· UPnP Cloud is based on XMPP. This provides an existing cloud infrastructure with proven track record. See benefits of XMPP, clause 7.5.11.1.
· UPnP control points can interact with all UPnP devices. Due to the nature of UPnP each control point can talk directly 1-1 to one specific UPnP device in a P2P like manner, but they can talk to many devices simultaneously. Also UPnP control points and UPnP devices can co-exist in one physical device (aka a physical box), this depends on the domain specific requirements.
· UPnP brides other network technologies. UPnP in the home can be used to bridge various different kinds of sensor networks. This is described in the Sensor Management specifications.

· UPnP can communicate in the home without having connection to the internet, hence when access to the internet is severed, all local devices can still work together by means of the UDA to perform the desired functionality, this means that sensor data collection still can take place and can be uploaded to the internet based server when the internet connection is restored.

7.x.11.2
Constraints

· Use of TCP may not be desirable for some IoT segments.

· Overhead may be high for XML data descriptions conveyed by SOAP messages.

7.x.12
Support of oneM2M requirements

Support of oneM2M Requirements [i.2] by UPnP Cloud is shown in the following clauses:

Editor’s Note: The requirements listed herein will need review and alignment with the final approved oneM2M Requirements TS-0002 [i.2]

7.x.12.1
Fully Supported Requirements

Editor’s Note: Per discussion in PRO WG3 - TP#6
7.x.12.2
Partially Supported Requirements

Editor’s Note: Added per discussion in PRO WG3 - TP#6
7.x.12.3
Disallowed Requirements

Editor’s Note: Added per discussion in PRO WG3 - TP#6

-------------------------------- third change (new clause) ends here--------------------------
[image: image3.png]

© 2013 oneM2M Partners
 Page 11 (of 11)

[image: image4.png]