Doc# PRO-2014-0273-TS0004-To-Do-list.doc

	INPUT CONTRIBUTION

	Group Name:*
	PRO 11.x

	Title:*
	TS-0004 To Do list

	Source:*
	Gerry McAuley ETSI

	Contact:
	gerry.mcauley@etsi.org

	Date:*
	2014-06-19

	Abstract:*
	A list of the issues to be resolved and tasks to be done before the initial release of TS0004

	Agenda Item:*
	N/a

	Work item(s):
	WI 0009

	Document(s)

Impacted*
	TS0004

	Intended purpose of

document:*
	 FORMCHECKBOX
 Decision

 FORMCHECKBOX
 Discussion

 Information

 Other <specify>

	Decision requested or recommendation:*
	Please produce contributions to complete these tasks

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.
Below is a list of items that need to be resolved before the release of TS0004.

The list includes clauses with no text, clauses that need more work, editors notes, and other issues.

2.1
Normative references

[1]
IETF RFC 5139: "Revised Civic Location Format for Presence Information Data Format Location Object (PIDF-LO)" - Not in the document text
[4]
ISO 19136 (2007): "Geographic information -- Geography Markup Language (GML).". Not in the document text
[5]
W3C XMLPath: "W3C Recommendation (2010), XML Path Language (XPath) 2.0 (Second Edition).". Not in the document text
[7]
Reference missing
[13]
IETF RFC 3588
: “Diameter Base Protocol”. September 2003. Obsolete reference?
[i.1]
oneM2M Drafting Rules (http://member.onem2m.org/Static_pages/Others/Rules_Pages/oneM2M-Drafting-Rules-V1_0.doc) Example - to be deleted
2.2
Informative references

 [i.2]
Fielding, Roy Thomas (2000): "Architectural Styles and the Design of Network-based Software Architectures", Doctoral dissertation, University of California, Irvine. Move to Normative Section
3.1
Definitions Rapporteur/secretariat
3.2
Symbols
Rapporteur/secretariat if required
3.3
Abbreviations Rapporteur/secretariat

5.
Protocol Design Principles and Requirements

Editor’s Note: The following sub-clauses are intended to provide design principle and specify aspects of protocol requirements, including but not limited to scalability, performance, common message format, reliability, security, extensibility, robustness, resilience, efficiency, message minimisation, etc. Requirements derived from the Requirements TS and inferred from the evolving Architecture TS should be captured here and expressed in terms of Protocol Requirements. Beyond these, additional Protocol requirements are expected. More contributions are requested

5.1.1
Reference Points (to be deleted)

5.1.2
Common Service Functions (who?)
5.4.2.

Extensibility (who?)
5.4.3.

Robustness (who?)
5.4.5

Security (who?)
6.2
M2M Identifiers - needs more work (who?)
6.3.1

Editor's Note: How to choose the local time zone at timestamp is FFS.
Table has no title - proposed title -"Data types from XML schema"

6.3.2.1

Table 6.3.2.1‑1: has no title. Proposed title - "oneM2M Data Types"
6.3.2.2

Table 6.3.2.2 1: has no title. Proposed Title - "M2M external ID"
6.3.2.3

Id (WG2 Issues list)
Editor’s Note: TBD.

6.3.3

Table 6.3.3 1: has no title. Proposed title - " Resource common attributes"

6.4 Structured Data Types
 Editor’s Note: Peter(IBM) will take a lead on this topic
Table 6.4 1: has no title. Proposed title "Common data types"
6.4.3
subordinateResourceType

Editor’s Note: This is example of description for each Common Data Type, and remove this sub clause when actual entries are added.

6.5.4

Move 6.5.4.1to Annex A? delete the other parts of 6.5.4 (Jaixin to produce a contribution)

6.6
oneM2M Connectivity Management API (to be deleted)
Editor’s Note: This sub-clause should be considered to move as part of “oneM2M Resource Types”.
6.7
oneM2M Data Management API (to be deleted)
Editor’s Note: This sub-clause should be considered to move as part of “oneM2M Resource Types”.
7.1
Introduction (Rapporteur)
7.2.1.1.1

Editor’s Note: This is an initial list of primitive parameters. Parameter name, mandatory/optional or description for each parameter is FFS.
7.2.1.2.1 Editor’s Note: These procedures and steps are FFS. Steps are pointer to the common operation section in TS-0004.

7.2.1.2.2 Editor’s Note: These procedures and steps are FFS. Steps are pointer to the common operation section in TS-0004.

7.2.1.2.3 Editor’s Note: These procedures and steps are FFS. Steps are pointer to the common operation section in TS-0004.

7.2.1.2.5 Editor’s Note: Error cases for this Notify Procedure is FFS.

Editor’s Note: The Representation of Notify Request/Response is FFS.

Editor’s Note: These procedures and steps are FFS. Steps are pointer to the common operation section in TS-0004.

7.2.2

Common Operations (Jiaxin)

Editor’s Note: Actual Error handling is FFS.

Editor’s Note: the options will need to be filled in at some point
7.2.2.1.
Originator Actions

7.3 Resource Type-specific procedures and definitions
Further improvement of resource type definitions?
Which common attributes appear in each resource type?

Common way/clarification of variability of common attribute syntax

Editor’s Note:Shingo(FUJITSU) will take a lead on this topic.

Editor’s Note: See PRO-2014-194R02

7.3.1.1.3

Table 7.3.1.1.3 - remove the last column
7.3.3
Resource Type application

Editor’s Note: LGE will take a lead on this topic.
7.3.4
Resource Type container

Editor’s Note: Shingo will take a lead on this topic. ???

Editor’s Note: See PRO-2014-0177
7.3.5
Resource Type contentInstance

Editor’s Note: Shingo will take a lead on this topic. ???
7.3.6
Resource Type subscription

Editor’s Note: Jiaxin(Huawei)/LGE/Cisco will take a lead on this topic.
7.3.7
Resource Type schedule

Editor’s Note: Phil(Cisco) will take a lead on this topic.
7.3.9
Resource Type delivery

Editor’s Note: Nobu(Qualcomm) will take a lead on this topic.
7.3.12
Resource Type fanOutPoint

Editor’s Note: Jiaxin(Huawei) will take a lead on this topic.
7.3.14
Resource Type parameters (to be deleted)

Editor’s Note:Jiaxin(Huawei) will take a lead on this topic.
7.3.18
Resource Type m2mServiceSubscription

Editor’s Note:Seongyoon(LGE) will take a lead on this topic.

7.3.19
Resource Type nodeInfo

Editor’s Note:Seongyoon(LGE) will take a lead on this topic.
7.3.22
Resource Type cmdhPolicy (to be deleted)

Editor’s Note:Nobu(Qualcomm) will take a lead on this topic.

Editor’s Note: See PRO-2014-0227R02

7.3.23
Resource Type cmdhDefaults (to be deleted)

Editor’s Note:Nobu(Qualcomm) will take a lead on this topic.

Editor’s Note: See PRO-2014-0227R02

7.3.24
Resource Type cmdhDefEcValue (to be deleted)

Editor’s Note:Nobu(Qualcomm) will take a lead on this topic.

Editor’s Note: See PRO-2014-0227R02
7.3.25
Resource Type cmdhEcDefParamValues (to be deleted)

Editor’s Note:Nobu(Qualcomm) will take a lead on this topic.

Editor’s Note: See PRO-2014-0227R02

7.3..26
Resource Type cmdhLimits (to be deleted)

Editor’s Note:Nobu(Qualcomm) will take a lead on this topic.

Editor’s Note: See PRO-2014-0227R02

7.3..27
Resource Type cmdhNetworkAccessRules (to be deleted)

Editor’s Note:Nobu(Qualcomm) will take a lead on this topic.

Editor’s Note: See PRO-2014-0227R02

7.3..28
Resource Type cmdhNwAccessRule (to be deleted)

Editor’s Note:Nobu(Qualcomm) will take a lead on this topic.

Editor’s Note: See PRO-2014-0227R02

7.3.29
Resource Type cmdhBuffer (to be deleted)

Editor’s Note:Nobu (Qualcomm) will take a lead on this topic.

Editor’s Note: See PRO-2014-0227R02
Annex A

Synchronize big table
Move 6.5.4.1 to the Annex
Annex B

Annex C Needs appropriate legal text for copyright.
Annex Z - To be removed before Release
�Obsolate reference?

© 2014 oneM2M Partners

Page 1 (of 6)

