	Doc# ARC-2014-1263-cn-optional.doc
Change Request
	[image: image1.png]


	


	CHANGE REQUEST

	Group Name:*
	TP#10

	Source:*
	Huawei Technologies Co., Ltd.

	Format:*
	Plenary

	Date:*
	<2014-3-25>

	Contact:*
	Jiaxin Yin, Yinjiaxin@huawei.com

	Reason for Change/s:*
	Execute for management is carried in Update request without cn. cn is not mandatory for all cases.

	CR  against:  Release*
	<Release One>

	CR  against:  TS/TR*
	TS0001 v0.4.2

	Clauses/Sub Clauses*
	

	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.
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
Execute for management is carried in UPDATE request without cn. cn is not mandatory for all cases. The cn is changed to optional with a NOTE to say only for management, it can be omitted.
-----------------------Start of change 1-------------------------------------------
Table 8.1.2.1-1: Summary of Request Message Parameters
	Request message parameter \ Operation
	Create:  a new resource is created
	Retrieve:  an existing resource is read and the result is provided
	Update:  the content of an existing resource is replaced with new content
	Delete:  an existing resource and all its sub-resources are deleted
	Notify:  the content / address is transferred

	To (to) – the address of the target resource on the target CSE
	M
	M
	M
	M
	M

	From (fr) – the identifier of the message Originator
	M
	M
	M
	M
	M

	Request Identifier (ri) – uniquely identifies a Request message
	M
	M
	M
	M
	M

	Resource Type (rt) - of resource to be created
	M
	N/A
	N/A
	N/A
	N/A

	Content (cn) - to be transferred
	M
	O
	O
	N/A
	M

	Originating Timestamp (ot) - when the message was built
	O
	O
	O
	O
	O

	Request Expiration Timestamp (rqet) – when the request message expires
	O
	O
	O
	O
	O

	Result Expiration Timestamp (rset) -when the result message expires
	O
	O
	O
	O
	O

	Operational Execution Time (oet) - the time when the specified operation is to be executed by the target CSE.
	O
	O
	O
	O
	O

	Response Type (rt) – local CSE response shall either indicate that the Request was accepted, or include the operation result
	O
	O
	O
	O
	O

	Result Destination (rd) – either a reference to where the result is stored, or the result is sent to the Originator
	O
	O
	O
	O
	N/A

	Result Persistence (rp) - the duration for which the reference containing the responses is to persist
	O
	O
	O
	O
	N/A

	Result Content (rc) – the expected components of the result
	O
	O
	O
	O
	N/A

	Event Category (ec) – indicates how and when the system should deliver the message
	O
	O
	O
	O
	O

	Delivery Aggregation (da) - aggregation of requests to the same target CSE is to be used
	O
	O
	O
	O
	O

	Group Request Identifier (gid) - Identifier added to the group request that is to be fanned out to each member of the group.
	O
	O
	O
	O
	O

	Filter Criteria (fc) – conditions for filtered retrieve operation
	N/A
	O
	N/A
	N/A
	TBD


NOTE: The only case cn does not exist in the Update request is when Update request is used for execute operation in management.
-----------------------End of change 1---------------------------------------------


© 2014 oneM2M Partners
                                                                                                   Page 1 (of 4)


[image: image1.png]